
!!
H A M A B O S T E K A R I A

!!
1999ko martxoaren 12a IV.urtea Usurbil, 62. Zenbakia

Epaiketa guztienEpaiketa guztien
gainetik, intsumisioagainetik, intsumisioa

a z
o z o
e z a

i
19
99
ko

m
a
rt
xo

a
re
n
12
a

2 Noaua! 62.zk. Usurbil

Txerrimunik ordainetan

Zorionak Alex! Otsailaren
20an 6 urte bete zenituen.
Berandu bada ere gure
zorionik beroenak. Zure gura-
soak eta anaia.

Zorionak etxeko txikiari. Pasa
den martxoaren 2an hire
urtebetetze eguna izan zen
eta ez pentsa ahaztuta gine-
nik. Bi muxu. Kuadrilatarrak.

Zorionak Manuel!
Martxoaren 13an ondo
pasako duzulakoan gaude.
Zorionak eta muxu haundi
bat etxekoen partez.

Zorionak Nerea! Martxoaren
15ean da zure urtebetetze
eguna. Egun ona pasa
dezazula. Marije.

Zorionak Egoitz Torregaray!
Martxoaren 25ean 5 urte
beteko dituzu, esku oso bat!
Hori duk gizon puska egin
zaiguna. Zorionak eta muxu
pilo bat familia osoaren par-
tez.

Zorionak Garikoitz!
Martxoaren 12an 20 urte
egingo dituzula ez dugu
ahaztu. Segi orain bezain
jator eta alai. Muxu haundi
bat eta egun ona pasa
dezazula. Etxekoak.

Zorionak Celia! Martxoaren
23an 5 urte beteko dituzu.
Muxu pila bat eta egun on
bat pasa dezazula. Oscar
eta gurasoen partez.

Nola pasatzen den denbora!
Berriro martxoaren 16a, eta
badakizu, hiru urte beteko
dituzu. Zorionak Itxaso
Orbegozo, eta muxu haundi
bat. Etxekoak.

Zorionak “rubia”. Martxoaren
9an ongi pasa eta opari asko
jasoko zenituelakoan zorionak
eta muxu haundi bat.
Etxekoak.

HurrHurrengo alea: martxoarengo alea: martxoaren 26a Agurrak ekartzeko epea: martxoaren 26a Agurrak ekartzeko epea: martxoaren 19aen 19a

Nora Galarraga
Ibargoien

(1999-02-16)

Kaleberri

Ainhoa Lizaso
Egileta

(1999-02-26)

Kaleberri

Imanol Zubimendi
Lazkano

(1999-02-17)

Santuenea

Aizpea
Reveriego Garcia

(1999-02-27)

Muna Lurra

Josu Loidi
Astiazaran

(1999-02-23)

Santuenea

Andoni Rodriguez
Martinez

(1999-02-28)

Errekatxiki kalea

Libe Agirre
Plaza

(1999-02-23)

Urdaiaga

Eneko Martin
Olasagasti

(1999-03-04)

Kalezar

Jaiotzak EUSKO TRENBIDEAKEN NEGUKO AUTOBUS ORDUTEGIA

08.05
08.25
09.05
09.30
10.05
11.05
12.05
12.25
13.05
13.30
14.05
14.30
15.05
15.25
16.05
17.05
18.05
18.30
19.05
19.25
20.05
20.30
21.25
22.30

Usurbil

07.40
08.00
08.40
09.00
09.40
10.40
11.40
12.00
12.40
13.00
13.40
14.00
14.40
15.00
15.40
16.40
17.40
18.00
18.40
19.00
19.40
20.00
21.00
22.00

Donostia

08.25
08.35**
09.25
09.40 *
10.25
11.25
12.25
12.35**
13.25
13.40 *
14.25
14.40**
15.25
15.40*
16.25
17.25
18.25
18.40*
19.25
19.35**
20.25
20.40*
21.45
22.50

Zarautz

07.05
07.35
08.05
08.35
09.05
09.30
10.05
10.30
11.05
12.05
13.05
13.30
14.05
14.30
15.05
15.30
16.05
16.30
17.05
18.05
19.05
19.30
20.05
21.35

Usurbil
06.45
07.15
07.45
08.15
08.45
09.20**
09.45
10.20*
10.45
11.45
12.45
13.20**
13.45
14.20*
14.45
15.20**
15.45
16.20**
16.45
17.45
18.45
19.20*
19.45
21.15

Zarautz
07.30
08.00
08.30
09.00
09.30
10.00
10.30
11.00
11.30
12.30
13.30
13.55
14.30
15.00
15.30
15.55
16.30
17.00
17.30
18.30
19.30
20.00
20.30
22.00

Donostia
07.55
08.55
09.55
10.55
11.55
12.55
13.55
14.55
15.55
16.55
17.55
18.55
19.55
20.55
21.55
22.55

Usurbil

07.30
08.30
09.30
10.30
11.30
12.30
13.30
14.30
15.30
16.30
17.30
18.30
19.30
20.30
21.30
22.30

Donostia

08.15
09.15
10.15
11.15
12.15
13.15
14.15
15.15
16.15
17.15
18.15
18.15
19.15
20.15
21.15
22.15

Zarautz

07.05
08.05
09.05
10.05
11.05
12.05
13.05
14.05
15.05
16.05
17.05
18.05
19.05
20.05
21.05
22.05

Usurbil

06.45
07.45
08.45
09.45
10.45
11.45
12.45
13.45
14.45
15.45
16.45
17.45
18.45
19.45
20.45
21.45

Zarautz

07.30
08.30
09.30
10.30
11.30
12.30
13.30
14.30
15.30
16.30
17.30
18.30
19.30
20.30
21.30
22.30

Donostia

ASTEGUNETAN ASTEBURUTAN

*Orioraino bakarrik
**Aiaraino joaten da

*Oriotik irtetzen da
**Aiatik irtetzen da

1999-03-01
Jesusa Zuloaga Lizaso

74 urte
Santuenea

Hildakoak

1999ko
m
a
rtxo

a
re
n
12a

Usurbil 62.zk. Noaua! 3

er irizten?

Argitaratzailea

Noaua! Kultur Elkartea
Kale Nagusia, 37
20.170 Usurbil (Gipuzkoa)
Tlf. eta faxa: 943 36 03 21
E-mail:noaua@topagunea.jalgi.com
Web orria:
http://www.jalgi.com/topagunea/noaua/

Zuzendaria
Olatz Altuna

Kazetariak
Josu Aranberri, Amagoia Mujika eta
Agurtzane Solaberrieta

Publizitatea
Saioa Erro eta Idoia Torregarai

Kolaboratzaileak
Pedro Mari Matxain, Ines Kamino, Leire
Atxega, Iñaki Labaka, Iratxe Begiristain,
Amagoia Mujika, Xabier Arregi, Pako
Agudo, Alfontso Vidal, Alazne Begiristain,
Zaloa Arnaiz, Maribi Arrospide, Agur-
tzane Solaberrieta, Joseba Pellejero,
Ainara Uribe, Eider Jauregi, Olatz Leoz,
Mikel Bengoetxea, Agustin Esnaola,
Izaskun Zubiria, Olatz Goenaga, Izaro
Aizpurua, Joxe Loidi, Begoña Arriaga,
Urko Manterola, Eneko Harreguy, Karme-
le Urdanpilleta, Joseba Zubeldia, Imanol
Goenaga, Joxe Torregaray, Manuel
Begiristain eta Arantxa Irazustabarrena.

Administrazioa
Arantxa Usarralde, Aitor Pikabea eta
Nerea Kamino.

Erredakzio Kontseilua:
Olatz Altuna, Idoia Torregarai, Josu
Aranberri, Ainhoa Azpiroz, Amagoia
Mujika, Agurtzane Solaberrieta eta
Inaxio Usarralde.

Maketazioa eta diseinua
Susana Martin, Aitziber Elortza, Olatz
Goenaga eta Mertxe Gonzalez.

Dokumentazioa
Idoia Agirre, Aintzane Aizpurua eta
Nagore Gonzalez

Informatika
Pili Lizaso eta Karlos Aizpurua

Banaketa
Mertxe Jimenez, Xabier Kamino, Txelo
Vidal eta Iker Muguruza

Elektrikaria
Iñaki Salsamendi

Tirada: 2.300 ale

Lege-Gordailua: SS-668-96

ISSN: 1136-6818

Inprimategia: Antza

Noaua! hamabostekariak ez du bere
gain hartzen aldizkarian adierazitako esanen
eta iritzien erantzunkizunik.

Noaua! Kultur Elkarteko jendaurreko
ordutegia: 16.30-18.30 astegunetan

Txakurren kontu horrekin...

Jaxinto Legarda Odriozola

Albaitaria

Usurbilgo Udalak
diruz lagundutako

aldizkaria

Kultura sailak
diruz lagundutako

aldizkaria Euskal Herrira!

!!
H A M A B O S T E K A R I A

!!

Nire eguneroko praktikan jen-
dea honetaz kontzientzia-
tzen ari nintzen, eta azken

gertakizunekin, orain, lehen baino
gehiago. Txakurra, txiki-txikitatik
dominatu behar da, eta ondo ira-
katsi behar zaio. Horretarako era-
kustaileak daude. Gure Antiguako
klinikan adibidez, igandeetan edu-
kitzen dugu hauetako bat. Lehen
batzuk sentsibilizatuta zeuden kontu
honekin, orain, azken gertakizune-
kin, txakurrak ondo hezitzeko arrazoi
gehiago daude.

Nik gauza bat dut argi: arazoa
jabearena da. Desekilibratutako
jendeak txakur hauek hartzen ditu
eta gero ez dakite etxean jende
gehiago dagoela. Jabeei kasu egi-
ten badie ere, txakur askok ingu-
ruan bizi direnak ez ditu errespeta-
tzen. Txakur hori eraso trebakuntza
horietako batera eramaten dute.
Honetan jakituna ez banaiz ere,
txakurra probokatu eta bere erreak-
zioa kontrolatzen saiatzeko metodo
desberdinak erabiltzen direla bada-
kit. Ezin da txakur bat trebatzen hasi
eta gero, denbora batera, treba-
kuntza horri utzi. Trebakuntza pole-
miko hau hasi eta segi egin behar
da.

Jende askok denbora librearen
arabera jokatzen du. Denbora libre
dutenean txakur horiek trebatzen
hasten dira. Lana aurkitzen dutene-
an, edo eta denborarik ez dutene-
an utzi egiten dute. Azkenean txa-
kurrak ez trebakuntzarik eta ez ezer,

bonba potentzial bat uzten dute.

Txakur hauen arazoaren konpon-
ketari dagokionez ez naiz oso bai-
korra. Hau konpontzeko erabaki
politikoak hartu behar dira, eta poli-
tikoek gauzak luzatu, eta azkenean
ez da gehiegi egingo.

Arraza konkretu batzuk debeka-
tzen badira, merkatu beltzak segi-
tuan beteko luke leku hori. Inguru
honetan borroka txakur hauekin
negozioa egiten duen jende klasea
badago eta seguru horiek aurrera
egingo dutela. Txip-aren asuntoa
nola dagoen ikusita badakit horiek
ezingo direla kontrolatu, paperak
falsifikatzen baitituzte etab.

Egia da batzuk txakurren treba-
kuntza onarekin sensibilizatuta dau-
dela, baina arazoa dagoen arlo
horretara gauzak aldatzera ez da
inor hurbildu.

Nik txakurrekin arazorik ez izatea
nahiko nuke. Txakurren inguruko
eztabaida hau kaltegarria da.
Txakurra duenak ondo zaindu
behar du, dominatu, baina borroka
txakur hauekin ibiltzen diren gehie-
nak ez dira baserritarrak edo hirita-
rrak, beste mota bateko jendea da.

Urnietako udaletik deitu zidaten
zenbat Rodweller zeuden jakiteko.
Rodwellerrak onak eta txarrak
daude, baina hauek begiratu bate-
ra edo txiparekin ez dira desberdin-
tzen.

Euskal presoak

Azala: Usurbilgo alkatea
epailearen aurrean pasa
den martxoaren 4an egin

zioten epaiketan

Gipuzkoako
Foru Aldundiak
diruz lagundutako

aldizkaria

ka-mika
19
99
ko

m
a
rt
xo

a
re
n
12
a

4 Noaua! 62.zk. Usurbil

32 ordu astean
Otsailaren 23an Udal Batzarrak

udal langileen lansaioa 32 orduta-
ra jeistea erabaki zuen alkatea
eta Herri Batasunako zinegotzien
aldeko botoekin. Eusko
Alkartasuneko eta PNVko zinego-
tziek aurkako jarrera azaldu zuten
arrazoi ezberdinak argudiatuz.
Lansaioaren ordu kopuruaren
murrizketa ekimen eraginkorra da,
lana banatzeko borondatearekin
egiten bada. Horrela ulertzen
dugu udal ordezkaritza dugun
alderdi politiko guztiok eta sindika-
tuek; behin baino gehiagotan
horrela adieraziz.

Hala eta guztiz ere, ez nago
ados erabaki horrekin. Presaka itxi
delako akordioa. Hilabete eskas
igaro da HBk lehen lan zirriborroa
aurkeztu zuenetik udal batzarrean
onartu den arte, aukerarik eman
gabe Eusko Alkartasunaren pro-
posamena eztabaidatzeko. Eusko
Alkartasunak epe bat (10 egun)
ipini zuen berea aurkezteko, eta
HBk, honen jakitun izanik, langilee-
kin negoziazioa azeleratzea era-
baki zuen akordio bat lehenbaile-
hen lotzeko, eta, ondorioz, EAren

proposamena baliogabe uzteko,
“hechos consumados” batzuen
aurrean.

Ez nago ados itxi den akordioak
orokortasunak bakarrik biltzen
dituelako. Hain garrantzitsua den
aldaketa honek akordio mami-
tuagoa eta landuagoa merezi
zuen. Akordioa desorekatua da.
Lana banatzeko ekimen honen
kostorik nagusiena udalak sufri-
tzen du, bere gain hartzen du
ahaleginik haundiena, herritar
guztien bizkar. Lansaio osora dau-
den langileen soldatak mantendu
egiten dira, lansaio osora ez dire-
nei lansaioaren ordu kopurua
mantentzen zaie eta soldata
%13a igo (guztira 4 bat milioi
gehiago). Ordu estrak ezabatzeko
borondatea dago, honek 4 milioi
aurreztu araziko dio udalari.
Lansaioaren ordu-kopuru murrizke-
tarekin zuzenean lotuta lansaio
osoko 2 lanpostu sortzen dira (bat
idazkaritzan eta bestea kalegarbi-
tzailea), eta lehen 7 hilabeterako
kontratatzeko asmoa zen lorazai-
na urte osorako kontratatuko da
(guzti honen kostoa 8 bat milioi-
koa izango da). Beste kontratu
batzuk egingo dira (udal eraikinen

garbitzaile bat, errekaudadore
bat eta iturgin bat), baina ez dira
lan murrizketaren ondorio zuzena,
baizik eta jubilazio baten ondorioz
libre geratu den lanpostu bat
betetzeko eta udal zerbitzu berriei
(IBI eta IAE zergak kudeatu eta ur-
kontagailuen irakurketa eta man-
tenimendua gauzatzea) aurre
egiteko. Langileen a`portazioa
minimoa da: ordu estrak saiheste-
ko langile bakoitzak 31 orduko
poltsa izango du, eta orduerdiko
atsedenaldia izan beharrean 10
minutukoa izango dute.

Ez nago ados, udal ordezkaritza
duten alderdien arteko akordio
bateratua lortzeko aukera galdu
delako.

Ez zaie utzi hurrengo udal ardu-
radunei ondare samurrik.

Luismari Ormaetxea

Igandetan ganba-ziri mundialak!

GENERALIGENERALI
TTALDEAALDEA Aseguru KonpainiaAseguru Konpainia

Zubiaurrenea, 10 Tlf. 943 37 18 07Zubiaurrenea, 10 Tlf. 943 37 18 07
20170 USURBIL-GIPUZKOA20170 USURBIL-GIPUZKOA

Irakurle, kexarik baduzu, herritarrei zer-
bait esan nahi badiezu tarte hau da

zuretzat aproposa. Atal honetako gutu-
nak ezizenez sinatu daitezkeen arrez

Noaua!k beti jakin behar du nork idatzi
duen. Gutunak Noaua!ra bidali edo

bertako buzoian utzi. Eskutitzak orrialde
erdikoak izan behar dute, 1200 karak-

tere ingurukoak.

xi
rr
ik
it
u
ti
k

Ba al dakizue zer zuhaitz
mota den hau? Seguru
begiratu batera askok
eta askok ez duzuela
ezagutzen. Olibondo

baten aurrean zaudete.
Etxe-Txuri etxearen albo-

an ikusi dezakezue.
Azken asteetako egural-
di euritsuekin emango
ote du fruiturik? Hori ere
noizbait esango dizuegu.

erriketan
1999ko

m
a
rtxo

a
re
n
12a

Usurbil 62.zk. Noaua! 5

% %

IP

OTX

EDARITEGIA
Galtzaragaina 6 943 36 07 36

Zer gogoratzen duzu garai hartako Santueneaz?

Gogoan ditut Santuenera egiten genituen ihesal-
di haiek. Tragoxka aurrean dantzaldi modukoak
antolatzen ziren gaztetxoentzat eta horra jeisten
ginen dantza egitera. Bertan oso giro atsegina

sortzen zen. Orduan, San Estebango ermitan aga-
rratuan dantzatzea debekatuta zegoenez, hantxe

egiten genituen gure dantza-saioak. Laupabost
dantza egin eta, berriz ere, San Estebanera korrika

mojatxoak ohartu ez zitezen.

Nola deskribatuko zenuke zure auzoa?

Oso auzo lasaia , batua eta lagunartekoa da.
Joou asko antolatzen ziren haurrentzat. Gero

eskubaloiko zelaia egin zutenean eskubaloian eta
futbolean jokatzen ohitu ziren asko. Denek izan

dute eskubaloirako zaletasuna. Lona moduko bat
jartzen zen zelai osoa inguratuz , izan ere, garai
hartan sarrera ordaintzen baikenuen partiduak

ikusteko. Jende asko hurbiltzen ginen bertara eta
oso giro alaia eta atsegina sortzen zen.

Zure ustez, onerako izan al da eskubaloiko parti-
duak kiroldegian jokatzea?

Hasiera batean onerako izango zela pentsatzen
nuen. Baina, oker nenbilela konturatu nintzen segi-

tuan. Izan ere, Usurbila joan den ezkeroztik asko
jeitsi baita eskubaloirako zaletasuna. Niri dagoki-
danez behintzat, nahiago dut lehengoa. Hala
ere, gauzak horrela izan behar dutela ulertzen

dut.

Beraz, eskubaloiak hutsune haundia utzi du auzo-
an.

Bai, eta baita orduan antolatzen ziren futbito txa-
pelketek ere. Usurbildik ere jende dexente hurbil-

tzen zen auzora.

Noiz eta nolatan bururatu zitzaizun lokaltxo hau
irekitzea?

Duela 12 urte ireki nuen. Semeak zahartzen hasiak
zirenez, titulua ateratzea erabaki nuen etxean sar-
tuta geratzeko batere gogorik ez nuelako.

Aldaketarik sumatu al duzu 12 urte hauetan?

Horixe. Lehen jende gaztea etortzen zen jostera.
Orain ere gazte jendea aritzen da, baina ezberdi-
na da. Lehengo gazteek ezin zuten nahi adina
arropa erosi. Arropa berriren bat nahi izan ezkero,
berek egiten zituzten. Gaur egun, berriz, hura ikusi,
hura erosi. Horixe gertatzen da askotan. Egungo
gazteek ere urte mordoxka pasatzen duzue ikas-
ten. Eta oso gutxi dira josketan aritu nahi dutenak.

Izan al duzu inoiz mutilik?

Inoiz ez. Beti neskak etorri izan dira ikastera.

Irakasletzat al daukazu zure burua?

Bai eta ez. Norbait berria etortzen denean
patroiak egiten eta arropa errazak (gonak, pan-
pinentzako arropak...) egiten irakasten diot.
Baina, hau lagun artean gustora egoteko lekutxo
bat da bakarrik; ondo pasa josten azken batean.

Zer gorrotatzen dute gehien hona jostera etortzen
direnak?

Botoi-zuloak eta patroiak egitea, batez ere.

Zuen parrandatxoak ere egiten dituzuela esan dit
txori txiki batek.

Batez ere Santa Luzia egunean, jostunen egune-
an hain zuzen ere. Kurtso bukaerako bidaiak ere
egiten ditugu, Eurodisneyen eta Port Aventuran
egonak gara. Sagardotegietara ere joaten gara.

Agurtzane Solaberrieta

Mari Karmen Oroz Labiano
Iruña ondoko herri txiki batean jaioa. 14
urterekin etorri zen lehendabiziko aldiz
Santuenera. Azken 12 urteetan etxe

ondoan duen lokaleko txokoan jostun
lanetan ari da.

alej i ran
19
99
ko

m
a
rt
xo

a
re
n
12
a

6 Noaua! 62.zk. Usurbil

Ni bizi naizen tokia
Galtzaragaina denez,

berari buruz hitz egiteko apro-
betxatuko dut.

Lehengo batean gure kexa
txakurrek guk utzitako basurak
inguruetan zabaltzen zituztela

zen. Ondo da, ba edukinontziak
jarri beharrean karteltxo bat jarri
dute “Zakarra bota goizeko
4.30etatik 8,30etara”. Arazoari
irtenbide bat emateko saiakera
den arren, ez da konponbide
hoberena. Izan ere, txakurrek

zakar poltsak hartzen
jarraitzen dute.

Bestalde, denok
dakigun bezala,
plaza ondoko etxean
obretan ari dira.
Beno, ba batek
baino gehiagok
eskertuko genuke,
gure segurtasunera-
ko etxe azpiko pasa-
bidea itxiko
balute;lehengo bate-

an harri zaparrada bat erori
baitzitzaidan gainera.

Galtzaragaina utzi eta goa-
zen “kaxkora”. Otsaileko azke-
nengo asteburuan zalaparta
ugari sumatu genuen frontoi
inguruan, “Olinpiada txikiak”
edo delakoak izan zirela eta.
Jolas eta iharduera ugari anto-
latu zituzten egun guztian zehar
eta gauean, eguraldia lagun
izan ez zuten arren, frontoian
afaldu zuten, ezin esan goxo-
goxo baina...

Olinpiada hauek Lasarteko
“kuadrillategi” taldeak antolatu
ditu. Bertan kanpoko jendeak
parte hartu zuen gehienbat,
herriko inor ez genuen ikusi
behintzat.

Ni bizi naizen tokia

KALEBERRI Arantza Irazustabarrena

Goizero jeikitzen naizenean,
leihoa zabaldu eta lehen-

dabiziko begiratuan, aurrez
aurre dudanez, umeentzat egin
duten parkea ikusten dut.

Polita da benetan, horretan ez
dut inongo zalantzarik, baina
zoritxarrez badu garrantzi
dexenteko akats bat, nire ilobek
horrela diote behintzat. Eguraldi
kaxkar samarra egiten duenean
parkeko lurrean izugarrizko loka-
tza sortzen da, eta egunetan
irauten du horrelaxe. Honela
jarraitu ezkero haurrek ezingo
dute parke honetaz udara arte
gozatu. Ea kontuan hartzen
duen hau udaletxeak!

Bestalde,eta jolas kontuekin
jarraituz, orain iluntzen duene-
an ere gure frontoian jolasteko
aukera badugu, ondoan
dexente argitzen duen farola
jarri baitute.

Jolas kontuak utzi eta gatozen
sagardotegi kontuetara. Jatea
eta jolastea, ez da nahasketa
txarra orden egoki batekin egin
ezkero.

Sagardotegietara joateko
garaian gaudenez, nahiko
kotxe eta autobus badabil gure
auzo honetan; eskerrak Ilunbe
aurrean egindako aparkalekua-
ri, bestela non kabitu denok?

Eukene Kamino

Parke polita baina...

TXOKOALDE

1999ko
m
a
rtxo

a
re
n
12a

Usurbil 62.zk. Noaua! 7

ej i ran

Pasa den astean, Zumartegi
industriagunetik bueltaxka

bat ematera joan nintzen eta
bide batez hain ezaguna zai-
gun Atxega jauregiaren obren
nondik-norakoak ikustera.
Jauregira gerturatzen nindoan
neurrian betidanik hutsik eta
bakardadean ikusi dudan etxe
honi buruzko pentsamenduak
etorri zaitzaizkidan bat-batean.
Garai batean, Atxegatarren
jauregi hau ospe haundikoa
izan zen, orain jatetxea eta
hotela bihurtuko da guztion
aurrean. Jauregia parez pare
topatu nuenean, gure auzoa-
ren izen bera daraman erai-
kuntz honekiko jakinmina piztu
zitzaidan.

XVII. mendeko estilo barrokoko
eraikuntz honek badu bere
xarma baina maiz gertatzen
den bezala, ez dugu behar
bezala erreparatzen. Atxega
jauregian dagoen armarria
esate baterako. Gaur egun
bertan dagoen armarriak ez
du hasiera batean zegoenaren
antza haundirik. Atxegatarren
armarriak hasieran zuhaitz bat
eta basurde bat besterik ez
zituen, gerora armarriko zuhai-
tzaren ezker aldean hiru hosto
jarri zizkioten Elgoibarko Olaso
sendiarekin ezkondu ondoren.
Beranduago berriz, bandoen
eta senideen arteko liskarren
ondorioz aldaketa gehiago
izan zituen egungoraino iritsiz.

Guzti hau behar den bezala
jaso, zaindu eta ondorengoei
ezagutarazten asmatuko ote
dugu? Zer garen, zer izan nahi
dugun asmatzeko, ezinbeste-
koa da gure iragana ezagu-
tzea, gure arbasoen berri iza-
tea. Gure ondarea zaindu
behar dugu,

Zaloa Arnaiz

Iraganaren berri

ATXEGALDE

Hementxe gara berriro ere
gure auzo eder honetako

berri emateko prest.

Oraindik ez zaretela
Aranaerrekaldera joan? Ba
orain aukera ederra duzue, biri-
garro kantu alaiak entzunez,
Sanjoselore ederrak ikusteko,
eguna bera iritsi baino lehen.

Bestalde, aurtengo negua
hotza eta euritsua izan dugu,
eta honek bere eragina utzi
du. Eguraldi onarekin jendea
plazara ateratzen da, batzuk,
eguneko berri elkarri kontatze-
ra biltzen dira eta gaztetxoak,
berriz, plaza inguruan jolastera.

Neguak bere aurpegia erakutsi
digu, ea ba, laster sartuko

garen urte sasoi berri honek,
eguraldi ona eskeintzen digun,
jendeak eskertuko du eta.

Beste gai bati helduz, orain
dela bi aste hasi ziren
Bizkartxoko zubia ordezkatuko
duen bide berria egiten.
Jakingo duzuen bezala,
Eguzkitzatik Illarramendi aurre-
raino etorriko da bide berria.
Gu konturatzerako, zubi zaha-
rra utzi eta bide berrian gora
eta behera ibiltzeko moduan
izango gara laster.

Beraz, hementxe geldituko
gara eguraldi onaren zain,
eguzkia lagun izanda, bide
berria ere ederragoa irudituko
baitzaigu.

Negu hotza eta euritsua aurtengoa

KALEZAR Joseba Pellejero

19
99
ko

m
a
rt
xo

a
re
n
12
a

8 Noaua! 62.zk. Usurbil

a lej i ran

Paco AgudoSANTUENEA

Hemen nago aspaldiko
partez auzokideen eskae-

rak zabaltzen.

Eskubaloi zelaiaren ondoan
dagoen parkean egin diren
berrikuntzek, segurtasuna
eman diote parkeari, ezarritako
babesak direla eta haurrak
ezin baitute hain erraz irten
errepidera.Alde horretatik
gurasoak lasaiago daudela
esan genezake, baina orain
falta dena gurasoen segurtasu-
na lortzea da.

Jende ugari biltzen da parke-
ko aulkietan hitz egiteko toki
lasai baten bila, baina lasai
egotea nahiko zaila da, batez

ere baloi batekin buruan jotzen
bazaituzte. Parkearen alboan
dagoen futbol zelaitik etenga-
be iristen dira baloiak parkera

eta ohikoak dira kolpeak, bai
haurrei, zein lasai eserita dau-
den gurasoei. Eginiko berrikun-
tzetan hori bakarrik falta dela
uste dut, ea denborarekin fut-
bol zelaia eta parkearen arte-
an sare bat jartzea lortzen
dugu.

Bestalde, Ibai-Ondo elkartea
itxita dago konponketak egiten
ari direlako. Bazkideen eta bizi-
lagunen artean aspalditik izan
diren istiluak bukatuko dira inso-
norizazio lanak amaitzutakoan.

Amaitzeko, auzora itzuli den
Antonio Gallegori ongietorria
eman nahi nion guztion parte-
tik. Ea lehen bezain ondo pasa-
tzen dugun elkarrekin!

Kontuz baloiekin!

URDAIAGA Alazne Begiristain

Bazirudien udaberrian sar-
tzeko gutxi falta dela eta

eguzkia indarra hartzen hasi
zela, baina berriz ere ezkutatu
da. Eguraldiaz hitz egiten hasi
natzaizue, ez baitaukat ezer
handirik kontatzeko.

Badakit auzotarra naizela
baina oraingo honetan, niri
behintzat, ez zait ezer berririk iri-
tsi. Bazterren bati sua ematea
ere pentsatu dut, baina ez naiz
horretan ausartu eta egiten
duen eguraldiarekin ere ez dut
uste gehiegi iraungo zuenik.

Hau dela eta, eskertuko
nizueke, berriren bat izanez
gero, kexaren bat hemen idaz-
tea nahi izanez gero, lasai asko

niregana etortzeko.
Urdaiagaren istorioren bat ere
gustora entzungo nuke eta iru-
ditzen zait usurbildarrek ere
gustora irakurriko luketela.

Beraz, gaur egungo berririk ez
dudanez aspaldiko konturen
bat kontatzea otu zait. Orain
dela 40 urteko gure auzoaren
irudi bat ematea gustatuko
litzaidake oraingo honetan.

Etxe kopuruari dagokionez,
ordundik hona ez omen dago
ezberdintasun handirik. Alderdi
honetan desberdintasuna
baserri askoz ere gehiago zeu-
dela izango litzateke.

Bideei dagokionez, oraingo

leku berean omen zeuden
orduan ere, baina imajinatuko
duzuen bezala ez zeuden oso
egoera onean, euria egiten
zuenean lokatza zen nagusi.
beranduxeago bota omen
zuten lehenengo kapa.

Ur depositoa eta zabortegia
geroztik eraikiak dira. Hauek
biak, nahiko aldatzen diote
itxura auzoari, batez ere,
zabortegiak.

Elizaren aurreko plaza, hautsa
besterik ez omen zen orduan.
Gero jarri omen zuten orain
daukan itxurarekin. Eliza bera
konpondu dutela ez da hain-
beste debora.

40 urte eta gero

1999ko
m
a
rtxo

a
re
n
12a

Usurbil 62.zk. Noaua! 9

ej i ran

Manuel BegiristainAGINAGA

Eguneroko jardunean sor-
tzen ditugun zaborrak tra-

tamendu desberdina eduki
dute azken urte hauetan.
Garai batean etxean sortzen
ziren zaborrak ekonomikan
erretzen genituen. Tresna
hauek desagertzen joan ziren
heinean, arazoak sortzen hasi
ziren, eta , hauei aurre egiteko,
udalak zabor bilketa jarri zuen
martxan. Hasieran, astean hiru
aldiz, eta orain dela hilabete
batzuk ezkeroztik, egunero.

Denok ezagutu dugu,
Enbilene ondoan, orain kanpo-
santu berria egin behar duten
inguruan zabor hauek erretze-
ko labea, zahartu zen arte.

Geroztik, San Markoseko zabor-
tegi kontrolatura eramaten
hasi dira eta pixkanaka, zabo-
rren bereizketa ere martxan
jarri zuten reziklatze bidean sar-
tuaz.

Beraz, gaur egun ja zaborra-
ren kontuak ez dakarkigu inon-
go arazorik. Bide honetatik,
reziklatzearen aldeko kanpaina
garrantzitsuak egin dira komu-
nikabideetan azkenaldian.

Hau honela izanda ere,
Aginagan egunero San Juan
bezpera dela ematen du.
Zabor bilketaren antolakuntza
aldatu den arren, batzuen ohi-
turak ez dira aldatu oraindik;

baten bat izaten baita bere
zaborrak su erraldoi baten
bidez desegiten dituena. Hau
dela eta, ke beltz izugarria sor-
tzen da eta auzo guztian kira-
tsa zabaltzen da.

Zabor erreketak

Aldaketa hotsak dira azken
aldi honetan hizketagai,

aldatzera omen dihoakigu
Zubieta. Etxe berriak, plaza
berria, bide berria eta abar...

Ia oraintsu arte berde ziren
mendi, malda, muino, malkar ,
hasi goitik eta beheraino; goiko
gainetatik haruntzakoak; baso-
ak eta errekak garbi, txukun
eta maitekiro hainbeste urtez
garbi eusten ahalegindu izan-

dakoak. Lehen erabat soro eta
baratza zirenak, familia bakoi-
tzak bere beharretarako behar
adinakoak, barazki eta ale
gozoak oparo ematen zituzten
lur gizenak, gehienak, belardi
bihurtu dira.

Txukun asko zaintzen ziren
mendiko gurdibideak, urbideei
eskatzen zituzten etenak ema-
nez eta bidertzetan sortu zitez-
keen lar, ote eta sastrakei atze-
an eutsiz.

Gaur ordea, berez datorre-
nak, berez sortzen denak hartu
ditu ia behekalderaino lehen-
go paraje gozoak. Bistan
nabari dira arrazoiak, gogoak
asmatzen ditu gainerako uste-
ak.

Zubietarrok jeloskor samar
defendatzen dugula iruditzen
zait gure herritartasuna (bi uda-
len mende egoteagatik
agian), gure usadio, tradizio
eta nortasunari eutsi nahiz.

Gure aurrekoak esker on
hutsean egindako ahaleginak
ugari izango ziren ba, majina
bat lan eta neke gurea zaintze-
ko; alferrik izan ote da gure
aurrekoek guri eskuetara ekarri
diguten ondare zaindua.
Maiteago ote dugu gaur-gaur-
koa sakonean geroa eraikitzea
baino. Istimatzen jakingo al
diegu eta horren ondorioz eta
adierazpenez utziko ote diegu
ondotik datozenei guk jaso
izan dugun adinako ondarea?
Ondare naturala?

Nolako herria bihar?

ZUBIETA Karmele Urdanpilleta

Txaramunton, Puntapax
aldean eta Aginagan
babes ofizialeko etxebi-

zitzak eraikitzekotan zirela
bazenekiten ezta? Oraingo
honetan, ordea, etxebizitza
hauen banaketari buruzko
berriak ditugu. Martxoaren
1ean ireki zen etxebizitza
horien eskaerak aurkezteko
epea eta hilaren 31an amaitu-
ko da. Horretarako zenbait
baldintza bete beharko dira.

18 urte beteta izatea, azken
lau urteetan Usurbilen errolda-
tuta egotea edo gutxienez 10
urtez bertan bizi izan direla
egiaztatzea dira babes ofizia-
leko etxebizitza hauen eskaera
egiteko baldintza nagusiak.

Hala ere, zozketan parte
hartu ahal izateko osatuko
den zerrendan sartzeko esku-
bidea izateko, beste betebe-
har batzuk ere badaude.
Lehenik eta behin, eskatzaile-
ek ezin dute beste etxebizitza-
rik eduki, nahiz eta zenbait sal-
buespen batzuk badauden
hor: etxebizitzaren galera eka-
rri duten larrialdi, berrikuntza
edo ezbeharren ondorioz
maizter gisa bizitzea, onegin-
tzazko erakundeetan, errenta-
ko etxebizitzan eta familiakoe-
kin bizi izatea.
Etxebizitza daukaten eska-

tzaileak ere zozketan sartuko
dira baldin eta etxebizitza kon-
tsidera ez daitezkeen egoitzaz-
koak ez diren espazioetan edo
laguneko 15 metro karratu
edo gutxiago duen azaleran
bizi badira. Horrez gain,

Usurbilen aurkitu ezinik, beste
udalerri batean ezaugarri
bereko etxebizitza eskuratu
dutenek ere eskaera egin ahal
izango dute.

Hiru etxebizitza aukeratu
daitezke

Puntapax aldeko, Txaramun-
toko eta Aginagako babes ofi-
zialeko etxebizitzak eskatzeko
modu desberdinak daude. Al-
de batetik, Txaramunto-Punta-
pax aukeratu daiteke (banaka
ezin dira), beste aldetik Agina-
ga edo eta bi multzoak bate-
ra. Aginagako etxebizitzak,
hauek bakarrik eskatzen dituz-
tenen artean, edota beste
etxebizitzen bat adjudikatu ez
zaienen artean egingo den
zozketaz banatuko dira, beti
ere beren aukeraketan
Aginagako etxebizitzak auke-
ratu badituzte. Hala ere, errol-
da bidez Aginagan bizi direla
ziurtatzen dutenek etxebizitza
hauetan lehentasuna izango
dute, zozketa, lehenik eta

behin Aginagakoen artean
egingo baita.

Banaketa zozketa bidez
egingo da

Jakina den bezala etxebizi-
tzen, garajeen eta trasteroen
banaketa zozketaz egingo
da. Zozketa egin ondoren,
etxebizitza tokatu zaienek ha-
uek beren artean aldatu ahal
izango dituzte, horregatik pre-
ziorik kobratu ezingo badute
ere.

Zorterik izan ez dutenen arte-
an bi itxaron zerrenda egingo
dira; bat Txaramunto eta
Puntapax kaleko etxebizitzen
eskatzaileekin eta bestea
Aginagako eskatzaileekin.
Gehienez bost urteko iraupe-
na edo balioa izango du itxa-
ron zerrenda honek.

Eskaerak udal bulegoetan
aurkeztu beharko dira lanegu-
netan 9.00etatik 13.00era.

Josu Aranberri

19
99
ko

m
a
rt
xo

a
re
n
12
a

10 Noaua! 62.zk. Usurbil

ontzeju txikia

txaro artze
ILEAPAINDEGIA

Buru-azalaren zainketa
Ile-apainketa

Etxebeste, 3 Tel. 37 16 85
Kale nagusia, 2-2-2D
Tlf. Denda 36 46 37

Etxea 36 52 99

BAINUKO
ALTZARIAK

ITURGINDEGIA

Babes ofialeko etxebizitzetarako baldintzak

1999ko
m
a
rtxo

a
re
n
12a

Usurbil 62.zk. Noaua! 11

zeju txikia

Eroskin lan egin ahal izateko betebeharrak

TXIMINIA ALTZARIAK
Osinalde industrialdea
(Aizpurua autobusen aldamenean)

BISITA EZAZU
ALTZARI-ERAKUSKETA HANDI BAT
USURBILEN BERTAN.
PREZIO HARRIGARRIAK! AUKERA
HANDIA ALTZARI TRINKOETAN.
ESKAINTZA BEREZIAK BETI!!

Eroskiren merkatari gunea
eraikitzeko lanak aurrera
doaz Asteasuainen. Lur

mugimenduarekin hasi zirene-
tik hilabete batzuk pasa dire-
nean, hipermerkatuan lan
egin ahal izateko betebeha-
rrak argitara eman ditu uda-
lak. Hasteko, Langai zerbi-
tzuan izena eman beharko
dute lanpostu hauek eskuratu
nahi dituzten guztiek. Izen
ematea errazteko, udala
Langaiko zentru laguntzailea
izango da.

Udalak Eroskirekin hitzarmen
bat sinatu zuen bere garaian.
Honen arabera, hipermerkatu
berrian sortutako lanpostueta-
tik batzuk herrian bizi diren
langabetuentzat izan behar
zuten, beti ere Eroskik ezarrita-
ko baldintzak betetzen badi-
tuzte noski.

Udalak baldintza hauek jaso-
tzen duen eskutitza bidali die
19-25 urte bitarteko gazte guz-
tiei. Izan ere, lanpostu hauta-

ketan parte hartu
ahal izateko Eroskik
jarri duen langile
perfilaren ezauga-
rrietako bat 19-25
urte inguru izatea
da, nahiz eta gaz-
teago edo zaha-
rragoek ere auke-
raren bat izan de-
zaketen. Espe-
rientzia izaterik ez
dute eskatzen eta
prestakuntza alde-
tik ere ez da, orain-
goz, baldintzarik
bete behar.

Hala ere, horrekin batera,
hiru betebehar nagusi aurrei-
kusten dira:

- Usurbilen 1996ko maiatzean
egin zen erroldan bertako biz-
tanle bezala agertzea. 10
urtez herriko biztanle izan
denak ere aukera izango du.
- Langai, Eusko Jaurlaritzako

Justizi, Ekonomi, Lan eta Gizar-
te Segurantza sailak sortu du-

en zerbitzuan izena emana
izatea.

3- Eroskik ezartzen duen per-
filari erantzutea.

Guztira 44 lanpostu sortzeko
konpromezua hartu zuen Eros-
kik, eta kontratazioetarako
langabetuen hautaketa bere
esku egongo da. Betebeharre-
tan agertzen den bezala, lan-
gabetuek Langain izena
eman behar dute, eta hori
errazteko udala zentru lagun-
tzaile bilakatu da.

Erroldaren baldintza beteta,
Langaien izena emanda ez
bazaude, Eroskik eraikiko duen
hipermerkatuan lan egin nahi
izan ezkero udalean nahi du-
zun informazio guztia emango
dizute. Horretarako udaletxe-
an dagoen Enplegu Sustape-
neko bulegora joan beharko
da, goizeko 8.30etatik 13.30ak
bitartean. Bertan jakinaraziko
zaizu izen-emateko zer egin
behar duzun.

Gazteek Eroskin lan egiteko aukera izango dute

19
99
ko

m
a
rt
xo

a
re
n
12
a

12 Noaua! 62.zk. Usurbil arkesaneko
 petriletik

Merkatariak euskalduntze kanpainan

Badira hilabete batzuk
Udalak herriko merkatal
eta ostalaritza establezi-

menduak euskalduntzeko
kanpaina abian jarri zuela.
Euskara indartzeko merkatari-
tzak duen garrantziaz jabetuta
kanpaina hau bultzatzea era-
baki zen.

Lehenengo urratsa gaur
hain ezaguna egin zaigun
“Zenbat da? euskarak eztu
preziyoik!” lelo deigarriarekin
eman zen. Mezu hau zabaltze-
ak kanpainarekiko identifika-
zioa eta bat egitea ekarri
zuen.

Bigarren urratsa Udalak esta-
blezimendu bakoitzarekin
hitzarmenak sinatuz gauzatu
zen. Hitzarmen hauen bidez
merkatari bakoitzak euskarare-
kiko konpromezu ezberdinak
hartu ditu: idazkiak eta
menuak euskaratu, errotuloa
aldatu, e.a.

Herrian 108 dira denda, jate-
txe eta tabernak, eta guztiei
egin zitzaien kanpainaren aur-
kezpena eta hitzarmenaren
proposamena. Behin hitzarme-
naren proposamena eginda,
85ek eman zion baietza ber-
tan parte hartzeari, elementu-
ren bat euskaratzeko edota
beraien euskara maila hobe-
tzeko hitza emanez.

Kanpainak izandako harrera
beraz oso ona izan da eta
horren adibide da ondoren
azalduko ditugun emaitzak:

Establezimendu bakoitzaren
atarian ikusten dugun errotu-
loa da beharbada elementu-
rik garrantzitsuena, bera baita
herriko paisaje linguistikoa
nabarmen baldintzatzen
duena eta herritarrok egune-
ro ikusten duguna. 16 estable-
zimendu izan dira beraien
errotuloetan “autoservicio”,
“bar” eta horrelakoen partez
“janaridenda”eta “taberna”-
ren aldeko erabakia hartu
dutenak. Dagoeneko kalean
13 ikus daitezke :

Aginagan : Aranburu bibe-
roak.

Atxegalden: Alkorta harate-
gia eta Xabi janaridenda.

Kaleberrin : Ana janariden-
da, Antxeta taberna, Argilan
elektrodomestikoak, Arriaga
gizonezkoen ileapaindegia,
Esnaola lurrindegia, Laurok
liburudenda, Fernando pintu-
rak, Portularrume iturgindegia,
eta Usurbil taberna.

Santuenean: Tandy janari-
denda.

Kanpainan elementu gehia-
go ere landu dira hala nola

inprimakiak, ordutegiak, idazki
propioak, poltsa eta paperak,
zigiluak, eta menuak.
Kontutan izanda herrian asko
direla menu-orriak erabiltzen
dituzten establezimenduak
(gehiengoak erdaraz, 15ek
hain zuzen), aipatzekoa da
hamahiruk euskaratu dutela.

Merkatariak euskalduntzeko
edota alfabetatzeko ikastaro-
ek ere oso harrera izan zuten,
eta 30 lagunek eman zuen
bertan parte hartzeko izena.

Idazkien euskaratzeaz (erro-
tuloa, menua, inprimakiak
e.a.) eta merkatarien euskal-
duntzeaz gainera, hitzarme-
nak eskutitzak, fakturak, e.a.
euskara hutsean jasotzeko
eskaintza zekarren, eta 27k
adierazi du horren nahia.

Honez gainera, udalak kan-
painan zehar, eta hemendik
aurrera ere, merkatarien eska-
erei erantzuteko itzulpen eta
hizkuntza aholkularitza zerbi-
tzua du lanean.

Horrela bada, kanpainak
emaitza onak ekarri ditu, mer-
katari asko izan dira kanpai-
narekin bat egin eta euskara-
ren presentzia indartzeko kon-
promezua hartu dutenak,
aurrerantzean ere guztion
aukera da euskararen sendo-
tzean etenik ez egitea.

Olatz AltunaAlfabetatze ikastarorako animatu ziren merkatari batzuk

Azken bi asteetan zen-
bait albaitari ibili dira
baserriz baserri eta

zenbait etxe partikularretan
txakurrak txertatzen. “2
andrestegi albaitari klinika”ko
albaitariak txakurrak txertatze-
ko kanpainarekin dabiltza
aurrera eta atzera, eta mar-
txoaren 20a bitartean txaku-
rren tratamenduari buruzko
informazioarekin batera txaku-
rrak txertatzeko aukera ema-
ten dute. Ez da borondatezko
zerbitzua, amorruaren aurkako
txertoa jartzeak, adibidez,
2.500 pezeta balio du.

Azken hilabete hauetan
modako animaliak bihurtu dira
txakurrak. Komunikabideek ere
inoiz baino arreta haundiagoa
jartzen dute txakurrek zerbait
egiten dutenean. Txakur batek
ume bat hil zuenetik, hauen
erasoen berri eman digute
handik eta hemendik.
Gizakiaren lagun haundiena
izatetik, batzuentzat animalia
gorrotatua izatera pasa da
hilabete batzuetan.

Usurbilen, ordea, gauzak
berdin jarraitzen dute. Urtero
bezala albaitari talde bat
baserriz-baserri ibili da, eta
datozen egunetan ere ibiliko
da, txakurrei zerbitzu bat eskai-
ni asmoz. Amorruaren aurkako
txertoa eta txakurren bost

gaitz kutxagarrien txertoa jar-
tzea, mikrotxipa jarriaz txakurra
identifikatzea eta hauei buruz-
ko informazio guztia ematea
da “Alai animal” izeneko kan-
paina honen helburua.

1993tik 1995 urte arte udalak
babestutako kanpaina izan
bazen ere, ordutik hona eki-
men pribatua da batez ere
hirigunetik bananduta dauden
etxebizitzetan aurrera erama-
ten den kanpaina hau. Garai
hartan udalak bandoa atera-
tzen zuen txakurrak txertatzeko
aukera zegoela esanaz, orain
ordea, ez da horrelakorik ger-
tatzen.

Txakurra txertatzea ez da
derrigorrezkoa. Gipuzkoan,
gaur egun, txakur jabeak
duen betebehar bakarra txa-

kurraren identifikazioa da.
Hauek txip bat behar dute,
beharrezkoa denean identifi-
katu ahal izateko. Beste gauza
guztiak borondatezkoak dira.
Administrazioak txakur guztiek
jabea izatea, identifikatuta
egotea eta kartila bat izatea
nahi dute. Jaxinto Legarda
albaitariaren esanetan txaku-
rra kotxea bezala da, “kotxea-
ri matrikula jarri behar zaio,
baina ez bazaio gasolina
botatzen, olioa aldatzen edo
motorra ez bazaio zaintzen
badakizue zer gertatzen den.
Txakurrekin ere berdina gerta-
tzen da”. Kartila honetan jarri-
ko litzateke zer tratamendu
izan duen txakurrak, baina
osasun liburu hau betea edo
bete gabe egotea berdin da,
tartamendu horiek ez baitira
derrigorrezkoak.

“Alai animal” kanpainako
kideen ustez txakurrak kondizio
onean edukitzeko, toki, janari
eta tratu egoki bat emateaz
gain, gaitz kutsagarrien kon-
trola eramatea beharrezkoa
da. Izan ere, animaliek pertso-
nei transmititzen dizkieten gaitz
gehienak parasitoek sortzen
dituzte. Horrez gain, txakurren
kistearen gaitza, hipatidosia,
pertsonengan ere agertzen
da, eta txertatu gabeko ani-
maliek gaixotasun larriak
harrapatzeko arrisku haundia-
goa dute.

1999ko
m
a
rtxo

a
re
n
12a

Usurbil 62.zk. Noaua! 13

il-pilean

Txakurrak txertatzeko kanpainarekin aurrera

19
99
ko

m
a
rt
xo

a
re
n
12
a

14 Noaua! 62.zk. Usurbil

rreportaia

Intsumisioa bizirik dago 10 urteko
ibilbidearen ondoren

Ez da gaur goizean jaio-
tako mugimendua, ezta
historian zehar pisu ha-

undia izan duen horietakoa
ere. Intsumisioa duela 10 urte
jaio zen, 1989ko otsailean hain
zuzen ere. Kontzientzi Eragoz-
leen eta Ordezko Zerbitzu
Sozialaren Legearen ondotik
sortutako mugimendua dela
esan daiteke. Lege honen
aurka zer egin zitekeen azter-
tzeko Usurbildik ez oso urrun,
Orion, bildu ziren 200 objetore
inguru. Horietatik 54 eragozlek
intsumiso zirela aldarrikatu
zuten gobernu militarrean
1989ko otsailean.

Kontzientzi Eragozleen eta
Ordezko Zerbitzu Sozialaren
legea 1988ko abenduaren
28an, inuxente egunean,
onartu zuen Espainiako gober-
nuak. Honen ondotik sortu zen
antimilitarismoaren beste adar
berri bat: intsumisioa. Ordura
arte objezioaren bidea oso
jende gutxik hartzen zuen.
Usurbilen Eustakio Arrojeria
izan zen objetore bakarrene-
tako bat. Soldaduskara joatea
normala zen eta joan nahi iza-
teak, berriz, harridura sortzen
zuen 70. hamarkada eta 80.
hamarkadaren hasieran.

Tarte horretan, pixkanaka
pixkanaka, objetoreak pilatzen
ari ziren eta 1984an 23.000
ingurura iritsi zen kolektiboa.
Eustakio Arrojeriaren esanetan
“ni neroni objetore izateko
erabakia hartu nuenean, intsu-
misioa ixilpeko edo kanporatu
gabeko zerbait zen.
Soldadutzari uko egiteko bide
antolatu bakarra objetore
bilakatzea zen. 70. hamarka-
dan soldadutzari ez, eta
ordezko zerbitzu soziala egite-
ari bai edo ikusiko dugu pen-
tsatzen genuen gehienok.
Hamarkadaren lehen erdian
objetatu genuenok lehen urra-

tsa emanarekin aski genuen,
erabaki hori hartu izanaka
nahikoa buruhauste baitzeka-
rren berarekin”.

1989an lege berria indarrean
jarri zenean, ordea, gauzak
aldatzen hasi ziren. Antimili-
tarista mugimenduaren zati
bat lege honen aurka atera
zen. Ordezko Zerbitzu Soziala
aplikatzen saiatu eta objetore-
en kopurua kontrolatzeko aha-
leginak egin zituzten, baina
kontzientziak aurrera egin
zuen. Testuinguru honetan,
1989 hasieran intsumisioa bere
bidea egiten hasi zen, esta-
tuari ez zerbitzearen ideia
aurrera eramanez.

Izan ere, momentu honetan
objetoreen artean zatiketa
egon zen. Batzuk Zerbitzu
Sozialek soldaduskara ez joa-

teko aukera ematen zuela
esaten zuten, besteek ordea
soldaduskarekin lotura zuen
guztiarekin eten behar zela
esaten zuten eta soldaduskari
eta Ordezko Zerbitzu Sozialei
intsumisioa egitea erabaki
zuten. Luis Mari Ormaetxeak
esandakoaren arabera lege
honek ez zuen antomilitarismo-
aren benetako eskaria kon-
pondu. “Ejerzitoak hor jarrai-
tzen zuen, eta Ordezko
Zerbitzu Sozialarekin indartuta
ateratzen zen. Hilabete
batzuetan estatuarentzat
lanean jarduten dute milaka
pertsonek ia ezer kobratu
gabe. Hor izugarrizko dirutza
aurrezten dute eta diru hori
gastu militarretara bideratu.
Gastu Sozialak jeisten dituzte
gastu militarrak haundiagotze-
ko”.

Usurbilen ere intsumisioa
indarra hartzen hasi zen pixka-
naka-pixkanaka. Juan Antonio
Barcenilla izan zen herriko
lehen intsumitua eta atzetik
jarraitu zioten Luis Mari
Ormaetxea, Joseba Aierbe,
Gonzalo Bruño eta Iñaki
Callejak. Intsumisioa eta anti-
militarismo mugimendua orain

1989an intsumisioa
bere bidea egiten
hasi zen, estatuati
ez zerbitzatzearen
ideia aurrera era-

manez

1989an sortu zenetik pixkanaka-pixkanaka goruntz joan zen intsumisioaren
mugimendua. Orain erabat normala da norbait intsumiso egitea

eportaia
1999ko

m
a
rtxo

a
re
n
12a

Usurbil 62.zk. Noaua! 15

dik ere ezezaguna zen garai
hartan eta herrian ezagutzera
emateko Usurbil Intsumitua
sortu zen 1991ko azaroan.
Hasierako intsumituek epaiketa
militarra izateko arriskua zuten.
Aurrez aipatutako usurbildarrak
1989-90ean inguruan egin ziren
intsumiso eta garai hartan
epaiketa militarrak egiten ziren.
Urtebete baino gehiagoko kar-
tzela zigorra espetxe militarre-
an betetzea zekarren horrek.
Hurrengo urteetan ordea, juris-
dikzio militarretik zibila izatera
pasa zen.

Lehen intsumisoak aurrez
aipatutakoak izan baziren ere,
ez ziren hauek izan epaitu zituz-
ten lehenengoak. Patxi Borda
izan zen, epaiketara joan
behar izan zuen lehen intsumi-

so usurbildarra. “Lau hilabete-
ko espetxe zigorra jarri zidaten.
Baina espetxera joateko urte-
bete eta egun bateko zigorra
behar denez ez nintzen kartze-
lara joan aurrez ez bainuen
inolako deliturik. Hori bai,
ondorengo hiru urteetan delitu
batengandik 9 hilabeteko zigo-
rra jarri izan balidate adibidez,
espetxera joan beharrean aur-
kituko nintzen”.

Hasiera batean intsumiso egi-
teko modua ere desberdina
zen. Intsumisioa ezaguna egin
bitartean zenbait pauso eman
behar izaten ziren Luis Mari
Ormaetxearen esanetan.
“Defentsa ministeriora eskutitz
bat bidaltzen zen lehendabizi,
Intsumisioa sortu aurretik obje-
toreek erabiltzen zuten eredu

bat. Izan ere nik 1990an bidali
nuen eskutitz hau, intsumisioa
sortu eta hilabete batzuetara.
Idatzi honetan soldaduskaren
zozketan ez sartzeko eskatzen
genion defentsa ministerioari.
Hauek ez zuten erantzunik
eman eta 1991ko azaroan zoz-
ketatu ninduten. 1992an solda-
duskara joateko paperak
bidaltzean ez nintzela joango
esan nien. Azkenean 1994an
epaitu ninduten”.

10 urte pasa ondoren 50
intsumitu baino gehiago
daude Usurbilen. Intsumituen
kopurua goruntz joan da, epai-
tu ere ugari egin dituzte, baina
zigorra bete dutenak ez dira
asko izan, bakarra hain zuzen
ere. Aitor Landaluzek espetxe-
an egin zituen hilabete batzuk.

Joxe Antonio Altuna
alkateak Donostiako
epaitegitik pasa behar

izan du udalak Espainiako
ejerzitoarekin ez kolabora-
tzeko hartu zuen erabakia-
rengatik. Eta noski, pasa
den urtean bezala hasi
orduko bertan behera geldi-
tu zen. Epaiketa euskaraz
izateko eskubidea aldarrika-
tu zuen alkateak. Fiskalak 2
urteko inhabilitazioa eta
500.000 pezetako isuneko
zigorra eskatu du.

Ez zen ustekabekorik izan
pasa den martxoren 4an
Donostiako epaitegiko 2.
aretoan hasi zen alkatearen
aurkako epaiketan. 1997.
urtean udalak Espainiako
armadarekin ez kolaboratze-
agatik epaitu behar zuten
alkatea, baina saioak ez
zuen 15 minutu baino gehia-
go iraun.

Abokatu defendatzaileak
akusatuak epaiketa euska-

raz izateko duen eskubidea-
ren berri eman zion epailea-
ri. Honekin batera, epaiketa
euskaraz burutzen ez bazen
bertan behera uzteko eska-
era egingo zuela adierazi
zion. Honen aurrean, fiska-
lak, itzultzaile bat bazegoela
eta honekin akusatuaren
eskubidea bermatzen zela
adierazi zuen. Hala ere,
alkateak, itzultzailea onartu
ez, eta euskarazko epaiketa
baten beharra berretsi zuen.

Honela bada, epaileak
bertan behera utzi zuen
epaiketa. Alkateari beste
abokatu bat aurkitzeko bost
eguneko epea eman zion.
Epe horretan abokatu bat
aurkeztuko ez balu edo
abokatu horrek lehenengo
saio honetako jarrera bera
izango balu, ofiziozko abo-
katu bat izendatu beharko
lukeela adierazi zion epaile-
ak alkateari.

Hasi orduko bukatu zen alkatearen aurkako
epaiketa

Badira hilabete batzuk Usurbilen Argiaren
Adiskide taldea sortu zutela. geroztik hainbat

ekintza bideratu dituzte herrian, besteak beste
Takolo, pirritx eta Porrotx pailazoen emanaldia,
herri afaria etb.

Horretan, herrian harpidedun kopurua haundi-
tzea da beraien helburua. Horretarako martxoan
zehar kanpaina txiki bati ekingo diote Argia eza-
gutzera gonbidatuz, eta zergatik ez erostera ere
bai, merezi duela uste baitute.

Informazio gehiago nahi izan ezkero, edota tal-
deko partaide izan nahi duenak telefono honeta-
ra dei dezake: 943-361106 (Miren). Zu ere izan zai-
tez Argiaren lagun!!

19
99
ko

m
a
rt
xo

a
re
n
12
a

16 Noaua! 62.zk. Usurbil

San Esteban kalea, 8
TLF 36 27 70

20170
USURBIL

kafe berezia
J. Orbe

gozoIturgi
ntza - Gasa - Berokuntza

37 29 37 - 36 59 26%Bizkarra 1, 1.esk.

orrusalda

Zu ere izan zaitez ARGIAren lagun!

Beste bi atxilotu dituzte urtebete pasa ondoren

Aurreko alean aurreratu
genizuen bezala, pasa

den otsailaren 18an bi gizon
atxilotu zituen Guardia Zibilak
Pello Arregi bitxisaltzailearen
hilketan zerikusia izan zutela-
koan. Ramon V. V. bilbotarra
eta Iruñean bizi den Luis S.V.
bere iloba dira atxilotuak.
Lehenari Pello hil izana lepora-
tzen diote eta bigarrenari
berriz, hilketan erabilitako
arma gorde izana.

Urtebete pasa da herriko
lasaitasuna hautsi zuen hilketa
hura gertatu zenetik. 1998ko
martxoaren 12an bi gizon
Arregi bitxidendan sartu ziren
lapurreta burutu nahian. Pello
Arregik aurre egin zien eta
borroka baten ostean, tiro
batez bertan hil zuten urtee-
tan zehar erloju eta bitxidenda
herrian zuen oriotarra.

Lapurretan parte hartu
zuenetako bat hilketa ger-
tatu zen lekuan atxilotu
bazuten ere, hiltzaileak
alde egitea lortu zuen.
Hilabete gutxira ustezkoa
hiltzailea izan zitekeena
atxilotu bazuten ere, den-
bora gutxian askatasune-
an utzi eta bere horretan
egon da kasua.
Azken asteetan, ordea,

gertakizun garrantzitsuak
izan dira. Guardia Zibilak bi
pertsona atxilotu ditu hilketare-
kin zerikusia izan dutelakoan.
Polizia judizialaren esanetan
Ramon V.V. bilbotarra izan
daiteke Pello Arregiren hiltzai-
lea. Herriko zenbait lekukok
martxoaren 12an hilketaren
lekuan atxilotu zutenarekin
zebilen pertsona bezala eza-
gutu zuten azken atxilotua.

Honekin batera, Luis S.V.
bere iloba ere atxilotu zuten
Iruñean. Honi, hilketan erabili-
tako arma gorde izana lepo-
ratzen diote. Dirudienez, hilke-
tan erabilitako ustezko arma
ere aurkitu dute.

Bi atxilotuek, ordea, hilketan
parte hartu izana eta arma
gorde izana ezeztatu zuten
epailearen aurrean.

Pasa den martxoaren 8an, astelehenean, udal
hauteskundetan aurkeztuko den Usurbilgo

Euskal Herritarrok plataforma eratuko duen tal-
dea aurkeztu zen Aitzaga elkartean. Datorren
ekainaren 13an izango diren udal hauteskundeei
begira lanean hasiak dira ja, eta pasa den udal
hauteskundeetan Herri Batasuna bezala aurkeztu
baziren ere, Euskal Herritarrok plataforma eratuko
da datozen asteetan. Proektu honetan parte
hartu nahi duenak ateak zabalik ditu oraindik.

Astelehena izan arren, ederki ospatu zuten
emakumeek martxoaren 8a. Emakume langi-

learen egunari amaiera emateko hitzaldi afari
ederra dastatzeko aukera ezin hobea izan zuten
behintzat Zumeta jatetxean bildu ziren emaku-
meek. Astrologiaz jarduten duen Mila Aierbek
“Hurrengo milaurteak zer dakarkigu emakumeoi”
hitzaldia eskaini zuen lehendabizi eta aparteko
giroan afaldu zuten gero martxoaren 8a, emaku-
me langilearen eguna, ospatzeko.

SANTIXABEL JAIAK
ANTOLATZEN

Martxoaren erdialdera
iristera goazenean uztai-
lera begira jartzeko
ordua iritsi da. Santixa-
bel jaiak oraindik urruti
badaude ere, pixkana-
ka-pixkana egiataraua
osatzen hasteko garaia
iritsi da. Datorren mar-
txoaren 13an egingo da
festa hauek antolatzen
hasteko lehen bilera.
Gutxi batzuk dena egin
ez dezaten, eta denon
gustoko jaiak antolatzen
hastekko, udal aretoan
egingo den bilerara azal
zaitezke datorren larun-
batean, hillren 13an,
goizeko 11.30etan.

NEGU OLINPIADAK
USURBILEN

Pasa den otsailaren
27an Euskara Elkarte eta
Herri Aldizkarien
Topaguneko Gazte
Sailak antolatutako
“I. Negu Olinpiadak”
egin ziren Usurbilen.
Lehenengo olinpiada
honetan parte hartu
zuten gazteek joku ugari
egin zituzten herriko fron-
toian. Eguraldiak asko
lagundu ez bazuen ere,
umorerik ez zuten galdu
herri desberdinetatik eto-
rritako gazteek. Gauean
ere egunari amaiera
emateko, afaldu ondo-
rengo kantu saio bikaina
eskeini zuten.

1999ko
m
a
rtxo

a
re
n
12a

Usurbil 62.zk. Noaua! 17

Martxoarekin batera etorri da urteko bigarren
odol emanaldia. Pasa den martxoaren 8an

hainbat herritar anbulatoriora gerturatu zen odola
eman asmoz. Guztira 49 pertsonek eman zuten
odola eta 19,6 litro bildu ziren. Lehen aldiz odola
ematera gerturatu zirenak, berriz, 2 izan ziren.
Hurrengo odol emanaldia maiatzaren 10ean izan-
go da. Bestalde, barkamenak eskatu nahi dizki-
zuegu Noaua!n jarritakoari kasu egin eta martxoa-
ren 1ean anbulatoriora azaldu zineten guztioi.

salda

Xabier Carbayeda eta Goyo Martin

Kale nagusia, 44- behea
LASARTE-ORIA TEL. 36 61 97

Kirol masajea eta masaje terapeutikoa

Kima
MASAJE LEKUA

19
99
ko

o
ts
a
ila
re
n
26
a

18 Noaua! 61.zk. Usurbil

zerdi patsetan

Pasa den igandean, mar-
txoak 7an, emakume
askok, “igandetako

erropa” baino, galtza motzak
eta zapatilak janztea nahiago
izan zuen. Goizeko 11etan
zuten hitzordua Alderdi-
Ederren eta aurretik bost kilo-
metrotako ibilbidea. Ez zen
plan txarra, desberdina behin-
tzat.

Lilatonaren 10. edizio hone-
tan eguraldia nahiko zintzo ibili
zela esan behar, azken asteta-
ko panorama ikusita...tantaren
bat edo beste izan zen arren,
azkenean eguzkia nagusi.

14 eta 62 urte bitarteko
417emakumek eman zuten
izena proba honetan eta 343
izan ziren helmugara iritsi zire-
nak, horien artean lau usurbil-
dar; Idoia Palacios, Nekane
Zaldua, Kami Vidal eta
Arantxa Usarralde. Egia esan,
ez dugu zerrenda ofiziala esku-

ratzeko aukerarik izan eta guk,
behintzat, bost hauek ikusi
genituen. Beste usurbildarren
batek parte hartu bazuen,
barka dezala eta esan dieza-
gula, emango baitiogu
Noaua!n merezi duen txokoa.

Jakin dugunez, beste zenbait
usurbildarrek ere bazuen parte
hartzeko asmoa, baina azken
momentuan ez zuten presta-
tzeko denborarik izan; urtean
zehar korrika egiten ez duena-
rentzat bost kilometrotako ibil-
bidea ez baita txantxetako
gauza!

Urtero antolatzen den proba
dugu Lilatona. Emakumearen
eguna den Martxoak 8a ospa-
tzeko beste modu bat da. “Eta
zergatik martxoaren 8a? Ni
emakumea eta langilea naiz
urteko egun guztietan.”

Askotan entzun dugu hona-
ko hau. Ba, duela 90 urte,

1908ko martxoak 8an New
Yorkeko “Cotton” lantokian ,
bertan lan egiten zuten 129
emakume kiskalduta hil ziren.
Beren eskubide eta berdinta-
sunaren alde greban zeudela,
fabrikako jabeak hau erretze-
ko agindua eman zuen.
Errautsa hauen gainean eraiki
dira gure eskubideak: Gaur
egun unibertsitatean dihardu-
ten neskak mutilak baino
gehiago dira eta goi mailako
lanpostu asko emakumeen
esku daude. Halere, eta beti
ere estadistikaren arabera,
gizonezkoek baino % 30
gutxiago irabazten dute ema-
kumeek eta langabeziaren
zerrendetan ere nagusi dira.

Beraz, oraindik kilometro
asko ditugu aurretik. Prestatu
galtza motzak eta zapatilak
eta hurrengo urteko
Lilatonean ikusiko dugu elkar!

Amagoia Mugika

Usurbildar emakumeak Lilatonaren
X. ekitaldian

atsetan

1999ko
o
tsa

ila
re
n
26a

Usurbil 61.zk. Noaua! 19

Martxoak 13

1. errejional mailako futbol parti-
dua (M): Usurbil F.T. - Segura.
Harane futbol zelaian
16.30etan.

Kadete mailako futbol partidua:
Usurbil F.T. - Mollarri C.D.
Harane futbol zelaian
11.00etan.

Kadete mailako eskubaloi parti-
dua (M): Usurbil K.E. - Aloña
Mendi. Oiardo kiroldegian
17.00etan.

2. nazionaleko eskubaloi parti-
dua (M): Usurbil K.E. - Arrasate.
Oiardo kiroldegian 18.30etan.

Jubenil mailako eskubaloi parti-
dua (N): Goierriko II - Usurbil
K.E.

Martxoak 14

Jubenil mailako eskubaloi parti-
dua (M): Usurbil K.E. - Leizaran
Oiardo kiroldegian goizeko
11.00etan.

Martxoak 5

Jubenil mailako eskubaloi parti-
dua (N): Usurbil K.E. - Zarautz.
Oiardo kiroldegian 11.00etan.

Hondartzako futbol txapelketa

Kontxako hondartzan. Trofeos
Eguia - Aginaga Sagardotegia.

Herriko pelotari gazteak, 7 eta
15 urte bitartekoak, herriko txa-
pelketako partiduak jokatu
dituzte entrenamendutan.
Gaur, goizeko 10.30etan hasita
txapelketa honetako finalerdiak
jokatuko dira

Martxoak 20

Herriko pelotari gazteak, 7 eta
15 urte bitartekoak, herriko txa-
pelketako partiduak jokatu
dituzte entrenamendutan.
Gaur, goizeko 10.30etan hasita
txapelketa honetako finalerdiak
jokatuko dira

2. nazionaleko eskubaloi parti-
dua (M): Barakaldo - Usurbil
K.E.. Arratsaldean Barakaldoko
kiroldegian.

Jubenil mailako eskubaloi parti-
dua (N): Usurbil K.E.-Goierriko I.
Oiardo kiroldegian 18.00etan.

1. errejional mailako futbol parti-
dua (M): Amaikak bat - Usurbil
F.T. Debako futbol zelaian.

Martxoak 7

Hondartzako futbol txapelketa
Kontxako hondartzan.
Mecarapid - Aginaga Sag.

MARTXOAK 13 larunbata

MARTXOAK 19 ostirala

MARTXOAK 20 larunbata

MARTXOAK 21 igandea

MARTXOAK 14 igandea

ll

ll

ll

ll

ll

ll

Futbola

Eskubaloia

Otsailak 26-27
Usurbil F.T 2 Urki 1 (1.R.)
Urnieta 1 Usurbil F.T 3 (n.)
Lazkao 2 Usurbil F.T 1 (2.ju)
Anaitasuna B 3 Usurbil F.T 1 (2.ka)

Martxoak 6-7
Ilintxa 2 Usurbil F.T 1 (1.R.)
Usurbil F.T 2 Hondarribia 1 (n.)
Usurbil F.T 2 Idiazabal 1 (2.ju)
Au. Ondarroa 0 Usurbil F.T 4 (2.ka)

Usurbil K.E. 26 Aloña Mendi 16 (2.N.)
Urola 18 Usurbil K.E. 26 (ju.m)
Urnietako 26 Usurbil K.E. 24 (ju.n)
Loyola 8 Usurbil K.E. 35 (ka.m)
Pulpo 5 Usurbil K.E. 4 (ka.n)

R.: errejionalak

N: nazionala

ju.: jubenila

ka.: kadeteak

Laburdurak

Ema i t z a k

Otsailak 26-27

El Pilar 26 Usurbil K.E. 28 (2.N.)
Usurbil K.E. 27 Aloña Mendi 23 (ju.m)
Usurbil K.E. 11 Zestoa 12 (ju.n)
Usurbil K.E. 26 Donibane 17 (ka.m)
Usurbil K.E. 10 Zarautz 15 (ka.n)

Martxoak 6-7

Hondartzako futbola

La Equitativa 1 Aginaga Sag. 3
Aginaga Sagard. 4 A.E.G 1

ll

ll

ll

ll

ll

ll

ll

ll

Judo eta Sambotik lutxa olinpikora
Usurbil Judo Elkartekoak

judo eta samboarekin
ibili dira azken urte hauetan.
Aurten, ordea, berrikuntza bat
ere sartu dute: lutxa olinpikoa-
rekin hasi dira duela gutxi. Bo-
rroka arlo horretan entrena-
tzen ibili ondoren txapelkete-
tara aurkeztuko dira orain.
Lutxa olinpikoko Euskadiko txa-
pelketan parte hartuko dute-
lehendabizi, eta sailkatzea lor-
tzen duten guztiek Espainiako
txapelketan parte hartzeko
aukera izango dute.

Lutxa olinpikoa alde batera
utzi eta judoari helduz, usurbil-
darrek dominak lortzen jarrai-
tzen dute. Euskadiko junior txa-
pelketa burutu zen Errenterian
Gabriel Sarasolak (-73 Kg.)
urrezko domina lortu zuen,
Alex Sanchezek (-60 Kg.) zila-
rra eta brontzeak Josu Arruti (-
100 Kg.), Iñigo Etxaniz (-60 Kg.)
eta Iker Pagolak (-81 Kg.).

Lakuntzan jokatu zen
Espainiako txapelketarako sek-
torean berriz, Andoni
Aizpuruak urrezko domina

eskuratu zuen eta Gabriel
Sarasolak brontzezkoa.

19
99
ko

 m
a
rt
xo

a
re
n
 1
2a

20 Noaua! 62.zk. Usurbil

txeko berri

Batzarrak elkartearen egitasmoa finkatu zuen

II. beka deialdira aurkezteko epea zabalik

Noaua! Kultur Elkarteak
martxoaren 6rako deitu

zituen bere bazkideak elkarte-
ari buruzko gorabeheren berri
eman eta aurrera begira pau-
soak zehazteko. Egia esan,
kezkagarria da urtetik urtera,
bazkideek ageri duten jarrera
Batzar Orokorraren aurrean.
Lehenbiziko urtean jende
puska bat bildu ginen, hurren-
goan gutxiago eta azkeneko-
an gutxigo oraindik. Besterik
gabe, gogoeta merezi luke
kontu honek bazkide bakoitza-
ren baitan.

Halere, joan den larunbate-
an agertu ziren hogei bat lagu-
nei iazko urtearen balantzea
aurkeztu zitzaien, ahobatez
onartu zena. Ondoren 1999ko
egitasmoaren berri eskaini zen.
Erronka nagusiak hauek dira:
elkartea egituratua dago une
honetan, gaur gaurkoz dituen
proiektuei erantzuteko. Orain
elkartearen baitan dagoen

lantalde
bakoitzak
bere ardurak
betetzea da
lehentasuna.
Hau izango
da hemendik
aurrerako
erronka eten-
gabea, ez
aurtengoa
bakarrik.
Honekin
batera,
hamabostekariari dagokionez,
aurtengo udazkenean, 24 orri-
tik 28ra pasatzeko pausoa
emango dela onartu zen.
Noaua! Kultur Elkartearentzat
bizi-arnas diren bazkidegoa
eta publizitatearen alorrak
landu beharrak daudela adie-
razi genuen.

Elkartearen iharduerei dago-
kienez, urtez-urte beka deial-
diaren apustuarekin segitzea
eta argitalpenen bidea beti

zabalik edukitzea aurreikusi
genuen. Bestelakoan, elkartea-
ren iharduera elkarlanean
oinarrituko da nagusiki. Noaua!
ñren azpiegitura herriko talde-
en esku jarriz, talde hauekin
elkarlanean, ekimenak antola-
tuz eta Euskal Herri mailako kul-
tur erakunde desberdinekin
truke elkarlana landuz.

Azkenik, Noaua! Kultur
Elkarteak 12 milioiko aurrekon-
tuari egin beharko dio aurre
1999an.

Noaua! Kultur Elkarteak II. Ikerketarako dirulaguntzen banaketa-
rako proiektuak aurkezteko epea zabalik du apirila bukaera

arte. Aurten ere, 250.000 pzta. jarri ditu Usurbilgo herriari buruzko
ikerlanak egin nahi dituenarentzat. Deaialdi honetara edonor aur-
kez badaiteke ere, lanak gure herriari buruzkoa behar du izan
nahi eta nahi ez. Poiektua Kultur Elkartean jaso behar ditugu aur-
tengo apirilaren 30a baino lehen.
Iaz, hiru proiektu jaso genituen gure egoitzan eta epaimahaiak
Ziortzak aurkeztu zuen egitasmoa aukeratu zuen. Herriko baserrien
azterketa egitea proposatu zuen talde honek. Lanean hasiak dira
eta urte bukaerarako herriko 107 baserri aztertuko dituzte.
Aukeraketa egiteko Josu Tellabideren gidaritza izan dute.
Dakizuenez, Noaua! Kultur Elkartearen helburua, lan horren emai-
tza usurbildar guztion eskura jartzea da, liburu bat argitaratuz.

440440
bazkide ditu Noaua!k.

Zu ere egin zaitez

bazkide

BAZKIDE TXARTELA
5000 pezeta urte osorako

Izena:
1.Abizena:
2.Abizena:
Helbidea:
Herria:
Tfnoa:
Kontu Korrontea (20 digito):

!!
K U L T U R E L K A R T E A

!!

!

1999ko
 m

a
rtxo

a
re
n
 12a

Usurbil 62.zk. Noaua! 21

ZUMETA MENUAK
(Gutxienez 2 lagunentzat)

- Etxeko ahate foie-a aran pasa eta pattarraz

- Itsaski entsalada hozberoa trufa zaporez

- Zapoa txangurroz beterik eta itsaski saltsaz

- Aspizuna patata pure, onddo eta pikilo

 piperraz haragi saltsatan

- Etxeko azkenburukoen dastapena

- Ogia eta kafea

ZUMETA
JATETXEA

Txoko alde, Tel.: 36 27 13 3.675 pta. (pertsonako)

ESTETIKA ZENTROA
Tatuaiak
Betileen tintaketa
eta permanentea

Munolurra 2 Telf.: 943 37 04 62

il-pilean

Garraio zentrua egingo dute Zubietan

Zubietako lurrak oso
estimagarriak bihurtu
dira begi onekoentzat.

Golfeko zelaia egin behar
zutela, jolas parke erraldoia
jartzeko asmoa zutela...
Jende askoren ahotan ibili
den zerbait izan da Bugatitik
aurreko eremu hori. Asmo
horiek, ordea, ezerezean gel-
ditu dira. Orain benetazkoa
dirudien beste proiektu baten
berri eman du Gipuzkoako
Foru Aldundiak: Garraio zen-
tru haundi bat egin nahi dute
2001 urtea baino lehen.

Gipuzkoako Foru Aldundia
160.000 metro karratuko lurza-
tia erostekotan da Zubietan.
Antza denez, negoziaketak
aurreratuta daude, eta
Bugatitik aurrera joanda esku-
bitara gelditzen diren lurrak
bereganatu nahi dituzte.
Akordio batera iristen ez
badira lur horiek espropiatze-
ko asmoa dute. Zertarako?
Garraio zentru erraldoi bat
jartzea da beren helburua.

Zubietako
garraio zentru
hau N-1 errepi-
dearen ondo-
an kokatuko
litzateke.
Kamioientzako
250 aparkaleku
sortzeaz gain,
garraio enpre-
sentzako
pabeloiak,
konponketa
tailerrak eta
hotel bat jar-
tzeko asmoa
dute. Zentru
guztia itxia
egongo da eta garraiolarien
segurtasunerako aparkale-
kuak zainketa berezia izango
du.

Gipuzkoan gaur egun ez
dago horrelako garraio zentru
haundirik. Badaude bi, baina
bien artean 215 aparkaleku
bakarrik dituzte. Gipuzkoako
Foru Aldundiak honelako zen-
tru bat egiteko Zubieta leku

egokia delakoan dago.
Antton Jaime errepide saileko
diputatuaren esanetan, N-1
errepidearen ondoan dagoe-
nez, kamioi ugari pasatzen
dira hemendik. “Enpresa asko
daude inguru honetan eta
kamioiak aparkatzeko arazo-
ak izaten dituzte. Zentru
honekin gainera, enpresen-
tzako lekua ere izango da, 8-
10 enpresa txiki eta haundi

bat jartzeko aukera izan-
go baita”.

Foru Aldundiak 1.200
milioiko pezetako inber-
tsioa egingo du. 400 milioi
700.000 metro karratuko
lur mugimendua egitera
bideratuko dira, urbaniza-
zioak 250 milioiko kostua
izango du eta 150 milioi
aparkalekuak. Lurrak eros-
teko 320 milioi erabiliko
dira. 2001. urtean inaugu-
ratzerako lanak amaituta
egotea espero dute.

Zubieta

19
99
ko

 m
a
rt
xo

a
re
n
 1
2a

22 Noaua! 62.zk. Usurbil

rreportaiarreportaia

32 orduko lanastea: lanorduak gutxituz
lanpostuak sortu

Lanpostu bat aurkitzea eta
sortzea gero eta zailagoa
den garai honetan, elkarta-

sun keinuak desagertzen ari diren
gizarte garatu honetan honelako
erabakiak hartzea ez da normala
izaten. Duela bi urte langilearen
lanaldia murrizteko oihua sendo
entzun zen Euskal Herrian, eta
Usurbilgo etxe nagusira behintzat
iritsi da horren oihartzuna. Otsai-
laren 23an egin zen plenoan uda-
leko langileei 32 orduko lanastea
ezartzeko proposamenari baiez-
koa eman zitzaion.

32 orduko lanastearen kontua
ez da goizetik gauera sartu udale-
an, duela bi urte sindikatuek eska-
tzen zuten lanorduen murrizketa-
ren ondorioa izan da. 1997ko api-
rilean ELA eta LAB sindikatuek aur-
keztutako mozioa onartu zuen
udalak. Horren arabera udalbatza
bat zetorren lanaldia murrizteko
helburuarekin, gehienez sektore
pribatuan asteko 35 ordukoa eta
sektore publikoan 32 ordukoa izan
zedin. Aldi berean lanaldi murriz-
ketak lanpostu berriak sortzeko
bidea izan behar zuela argi geldi-
tu zen. Honenbestez udalak gizar-
te eragileei eta administrazioei
neurri hauek martxan jartzeko
eskatzen zien.

Esan eta egin. Oraindik bi urte
pasa ez direnean, udaleko langi-
leek proposamenari baiezkoa
eman eta gero, 32 orduko lanas-
tearekin aurrera egitea erabaki

du udalak. Lana, ondasuntzat
hartuz, hobeto banatzea da era-
baki honen helburu nagusia, sol-
datak mantenduz, urteko igoera-
ren kalterik gabe, lanorduak
murriztu eta lanpostu berriak sortu.
Honekin batera, aurrez aipatuta-
koa aurrera eramateko, orain arte
zituzten disponibilitate plusak eta
aparteko orduak desagertzea
ezinbestekotzat hartu dute, briga-
daburua eta lurperatzailearen
dedikazioa eta udaltzainburuaren
disponibilitatea izan ezik.

Prozesua, ordea, ez da egun
batetik bestera gauzatu. 1999ko
aurrekontuak onartu zituztenean
aurtengorako bost lanpostuen
sorrera aurreikusi zen lehendabizi.
Ondoren, urtarrilaren 12ko pertso-
nal batzordean, langileen ordez-
karie sindikatuei eta beste udal
ordezkariei lehendabiziko propo-
samena jakitera eman zitzaien.
Proposamen honetan, 32 orduko
lanastea izateko, egunean 6 ordu
eta 15 minutuz lan egitea, 31

orduko lan poltsa izatea eta
gosaltzeko denbora kentzea
eskatzen zitzaien.

Udal langileek lehen proposa-
men honen filosofia onartu zuten,
baina hiru hobekuntza eskatu
zituzten. Alde batetik urteko lanor-
duak betetzeko gelditzen zen 31
orduko lanpoltsatik jaiak eta
gauak desberdintzea, lanordu
desberdin horien plusak kobratuz
edo bestela ordutan konpensa-
tuz. Beste aldetik gosaltzeko den-
bora ordu laurdenekoa izatea.
Eta azkenik, eguneroko ordute-
gian sarrerarako eta irteerarako
ordu laurdeneko flexibilitatea
edukitzea.

Lehenengo proposamena atze-
ra bota eta beste bi eskaerak
onartu ondoren,otsailaren 3an
egin zuten batzarrean bigarren
proposamenari baiezkoa eman
zioten udaleko langileek. 36 langi-
le alde, 8 aurka eta 5 zuri izan zen
azken emaitza.

32 orduko lanastearen inguruan
udalak eta langileek hitzartu
dutenaren arabera 228 lanegun
izango dituzte, astean 32 lanordu
eginez, urtean 45,5 lanaste edo
1456 ordu. Orain arte 1672 lan
egiten zituzten urtean, hemendik
aurrera baino 216 ordu gutxiago.

Bulegoetan, herritarrek eskatzen
duten zerbitzua emateko, langile
guztiek 8.30etatik 14.30etara
behintzat lan egin beharko dute.
Hortik kanpo bakoitzak antolatuko
du bere ordutegia aipatutako
1456 ordu osatu arte.
Larunbatetan berriz, orain arte
bezala, txandaka egingo dute
lan. Brigadari dagokionez, goize-
ko 8.00etatik 14.15etara arituko
dira, errelebo edo jornada zati-
tuan dihardutenak izan ezik eta
udaltzainek orain arte bezala
jarraituko dute.

Langile guztiek, garbitasunean
eta etxez etxe ari direnak ezik,
urtean 31 lanorduko poltsa izango
dute. Poltsen erabilera urte hasie-
ran planifikatuko da udal ordez-
kariak, komitea eta zerbitzuen
arduradunen artean. Aurreikusita

Soldatak mantenduz
lana banatzea da
neurri honen helbu-

rua; lanorduak
murriztu eta lanpostu

berriak sortu

rreportaia
1999ko

 m
a
rtxo

a
re
n
 12a

Usurbil 62.zk. Noaua! 23

rreportaia

dauden festa, ekitaldi eta antze-
koak plangintzan sartuko dira eta
langile bakoitzak aurrez jakin ahal
izango du poltsaren erabilera noiz
egin beharko duen. Aurreikusi ezin
diren matxura, ekintza eta usteka-
bekoetan, zerbitzuaren arduradu-
nak dagokion langilea deituko
du, beharraren arabera eta inola-
ko diskriminaziorik sortu gabe.
Horrela, urteko lansaioaren barne
bete beharreko orduak, besteak
bezalakoak izango dira, eta ez
dute inolako plusik jasoko, ez diru-
tan eta ez ordutan. Hori bai, go-
saltzeko 10 minutuko atsedenal-
dia izango du langile bakoitzak.

Lan banaketa honen ondorioz,
bost lanpostu berri sortzen dira:
Errejistrorako langile bat idazkari-
tzan, kalegarbitzaile bat eta iturgi-
na (ur irakurketa eta obretarako)
brigadan, errekaudadore bat
kontuhartzailetzan eta garbitzai-
lea 20 orduz hezkuntzan. Hitzar-
men honi otsailaren 23ko plenoan
baietza eman bazitzaion ere, 32
orduko lanastea ez da berehala
martxan jarriko. Langileak kontra-
tatu bezain azkar, hiruzpalau hila-
bete, 32 orduko lanastearekin
hasiko dira udaleko langileak.

Udalak 32 orduko lanastea jar-
tzea erabaki badu ere, Andaluzia
eta Kataluniako zenbait herritan
lanorduak murriztu dituztenean
estaduak, honelako akordioen
aurka joango dela adierazi du.
Errejimen lokaleko testu errekurri-
tuak esaten duenez udaleko lan-
gileek estaduko langileen ordute-
gia izan beharko dute, hau da,
37, 5 orduko lanastea. Hala ere,
udaleko idazkariaren esanetan,
legea ondo irakurri ezkero, 37,5
orduko lanastea gehiengo ordu-
tegitzat har daiteke. “Hortik gora
ezin dela jarri esaten du, baina
gutxiago jarri daitekeela pentsa-
tzen dut. Gainera udal gehiene-
tan gutxiagoko ordutegiarekin
funtzionatzen da”.

Josu Aranberri

Otsailaren 23an egin zen ple-
noan 32 orduko lanasteari

baietza eman zitzaion Herri
Batasunako zazpi ordezkarien eta
Izaskun Maiz independientearen
baiezko botuekin. Eusko
Alkartasuna eta Euzko Alderdi
Jeltzaleko ordezkariak erabaki
honen aurka azaldu ziren. Alderdi
bakoitzak bere iritzia azaltzeko
aukera izan zuen, guk lerro haue-
tan jaso ditugu azalpen haiek:

Eusko Alderdi Jeltzalea

Lanaldia 32 ordutara jeisteko
proposamenarekin ez gatoz bat.
Honelako erabaki batek hausnar-
keta sakona behar du, hausnar-
keta ekonomiko eta plangintza
edo zerbitzuaren antolaketaren
hobekuntza edo gehikuntza.
Azken finean hausnarketa filosofi-
koan gelditu da. Gure ustez, filo-
sofi bezala ondo planteatuta
egon daitekeen arren, etorkizune-
an proposamen hau gauzatzeko
proiektu egingarri baten barruan
gauzatu beharko litzateke.

Eusko Alkartasuna

Gu akordio honekin ez gaude
konforme hainbat arrazoiengatik.
Eztabaida ez da zentratu herrita-
rrei eskaini beharreko zerbitzuan,
eskaintzen diren zerbitzu orduak
bermatzera baizik. Zerbitzu hauek
nola hobetu zitezkeen eta nola
eraginkorrago egin ez da haus-
nartu. Honenbestez udal antola-

mendua eta zerbitzuak aztertzeko
aukera ezin hobea galdu da.
Hainbeste ordu pilatzen ditugu,
beraz hainbeste lanpostu irizpide-
ari heldu zaio. Hain garrantzitsua
den aldaketa honek akordio
mamitu eta landuago bat merezi
zuen eta arazoak besterik ez dizki-
gu sortuko. Bestalde, presaka egin
da. Ez da serioa lehen proposa-
mena aurkeztu eta bi hilabetera
behin betiko akordioa onartzea.
Honekin batera, udal ordezkaritza
duten alderdien akordio bateratu
bat lortzeko aukera galdu da.

Herri Batasuna

Akordioa positiboa da. Hasiera-
hasieratik guk markatu genituen
helburuak ez dira %100ean bete,
baina bai zati haundi batean. Bai
langile eta bai komitearen ados-
tasuna ia erabateko izan da, lan-
gile asanbladako emaitza ikusi
besterik ez dago. Akordioa dago-
en bezala eta izendatzen den
bezala, gaur egun udalak eskain-
tzen duen zerbitzua arlo guztietan
hobetu egiten da. Beste alderdiek
presaka eraman dela esaten
dute, baina prozesu hau azkarregi
eraman denik ez dut uste. Gu
saiatu gara elkarlanean egiten,
baina besteek ez dute nahi izan.
Akatsak egongo dira, horixe
baietz, baina egiten duenak, egi-
ten duelako, akatsak izateko
eskubidea duela. Egiten ez due-
nak ez du inoiz akatsik egingo.

Otsailaren 23ko plenoan entzundakoak

Estadu espainiarrak
honelako erabakien

aurka egin du
Andaluzia eta

Kataluniako zenbait
herritan

19
99
ko

 m
a
rt
xo

a
re
n
 1
2a

24 Noaua! 62.zk. Usurbil

er diyo?

Gizakia Helburu IZAN
fundazioak duela 13
urte jarri zuen martxan

Gipuzkoan. Nik, proiektu hone-
kin iaz izan nituen lehen harre-
manak. Bertan murgilduta dau-
den pertsonei, berriz ere beren
ahalmen eta gaitasunetan
sinistarazteko laguntza eta kon-
fidantza haundia eskaintzen
zaie. Horixe izan zen, hain zuzen
ere, egitasmo horretan lan egi-
tera bultzatu ninduena.

Azken urte hauetan egitasmo
honen terapeutika-heziketa
asko garatu da. Drogen mun-
dua etengabe aldatzen ari
den giza errealitate bat denez,
fenomeno honi erantzuteko
asmoz programetan ematen
diren aldaketak ere nabarme-
nak dira.

Poliki-poliki, pausoz-pauso, sis-
tema malguago bat lortzeko
helburua begibistan hartuta
garatuz joan da egitasmo hau.
Kanpoko eragileekin elkarrizke-
tarako gaitasu-
na garatzea
edo haunditzea
oso garrantzi-
tsua bihurtu da,
ezinbestekoa.
Era berean, era-
biltzaileen tipo-
logia desberdi-
nekin bat dato-
zen ibilbide des-
berdinak ere

martxan jarri dira.

Gaur egun hiru motatako
drogazaleak etortzen dira
Gizakia Helburu egitasmora:
Heroinazalearen ohiko profilari
dagokiona izango litzateke
lehenengo multzo klasikoa,
egun egonkortua dagoena.
Bigarren multzo batean heroi-
na kontsumitzeko beste modu
batzuetara jotzen dutenak
daude. Hauek, heroina hartze-
ko modu hauek arazorik ez
diela ekarriko uste dute. Eta
hirugarren multzoan, azkenik,
diseinu drogak deitutako sus-
tantziak nahiago dituzten kon-
tsumitzaileak leudeke.

Gizakia Helburu egitasmoak
beti defenditu izan duena argi
uzten zaie guzti hauei: erreabili-
tazioaren helburua ez da dro-
gen kontsumoarekin amaitzea
bakarrik. Drogazaleari bizitza
estilo berri baten ateak ireki
behar zaizkio. Aldaketa egon
behar du, gizaki hauek aurkitu

ditzaketen zailtsunak
gainditzeko gaitasuna
izan dezaten eta
beren mugak onartu
ditzaten. Honekin
bere bizitza kalitatea
hobetzea lortuko
dute, ez hobekuntza
fisiko eta psikikoa
bakarrik, bizi proiektu
bat gauzatzea lortuko
bailukete.

Gizakia Helburu egitasmoa

Edurne Orbegozo
Aranburu

qq Gizakia Helburu
egitasmoko
terapeuta

qq Gizakia
Helburuko 1997ko
memoriatik hartu-
tako testua

Arizeta Kalea,1
Tlf 36 21 64
USURBIL Kale nagusia, 10

Usurbil 37 00 08
%

Erreabilitazioaren
helburua ez da dro-
gen kontsumoarekin
amaitzea bakarrik,
drogazaleari bizitza
estilo berri baten
ateak ireki behar

zaizkioa

Usurbil 62.zk. Noaua! 251999ko
 m

a
rtxo

a
re
n
 12a

ajerako
kondarrak

Lehiaketa

Ezagutzen al dituzu argazkian dauden hauek?
Hamar izen asmatzen dituzuenon artean Antxeta tabernan bi pertso-

nentzako afaria zozketatuko dugu.

Oraingoan ere ez zarete makal ibili. Erantzun ugari jaso ditugu, denak erantzun zuzenarekin. Izan ere Joxe
Sarasola, Mª Jesus Zinkunegi, Primi Erostarbe, Arantxa Huizi, Florita Uranga, Joxe Arrona, Pepita Izeta,
Casimiro Cordero, Consuelo Caramez, Kandido Arrojeria, Inaxio Azkoitia, Pilar Aranzazistroke, Benito
Zinkunegi, J. Antonio Azurmendi, Felix Zabaleta, Lurdes Urkia, Kattalin Arzalluz, Martin Agirresarobe eta
Santos Iruretagoiena dira besteak beste koadrila hartan ateratzen zirenak. Asmatzaileen artean zozketa
egin ondoren AEKko alfabetatze taldeko Karmele Matxainek izango du Bordatxon afaltzeko aukera.

T R U K E
R
u
K
E

Udaberriko
moda berria

arropa berriarekin

Erdiko kalea, 2
Tel:37 34 81

JANTZIAK

%

 OSTAPE
ARANGUREN

 GASAGASA
 etaeta
 BEROKUNTZABEROKUNTZA

943 36 43 64- 943 36 16 95

Publizitatea jarri nahi duzula?
Deitu 943-360321 telefonora edo zatoz Noaua!k

Kale Nagusian duen egoitzara

genda
19
99
ko

 m
a
rt
xo

a
re
n
 1
2a

26 Noaua! 62.zk. Usurbil

Txekor afaria martxoaren 20ean
 Txorizoa sagardotan egosia

 Bakailao tortila
200 kg.ko Igeldoko txekorra 16 ordutan errea

2.300 pta.Tel. 943 36 20 49 Zubieta Gazta, menbriloa, intxaurrak eta kafea

Martxoak 12

Euskal Presoak Euskal
Herriratuak izan daitezen
eskatzeko “apagoia”.
Gaueko 21.00etatik
21.15etara argi guztiak itxal-
tzeko eskatzen dute
Senideakeko kideek.

Martxoak 13 larunbata

Santixabelel jaiak hurbiltzen
ari direla eta, festak antola-
tzen hasteko lehenengo
bilera. Udal aretoan
11.30etan.

Martxoak 15 astelehena

Euskal Herria askatu!-ren kon-
zentrazioa arratsaldeko
20.00etan errotondan.

Martxoak 19, ostirala

11. korrika hasten dela eta
hasiera jaia antolatu du korri-
ka batzordeak. Trikitilariak,
bertsolariak, txalaparta...
eguerdian herriko frontoian.

Martxoak 20 larunbata

Udarregi ikastolako haurrek
antzerkia eskeiniko dute ikas-
tolako erdiko aretoan arratsal-
deko 18.00etan hasita.

Martxoak 21 igandea

Trikitake taldearekin dantzal-
dia. Frontoian arratsaldeko
18.30etan hasita.

Martxoak 22 astelehena

Euskal Herria Askatu!-ren konzen-
trazioa arratsaldeko 20.00etan
errotondan.

martxoak 23 asteartea

“Antton eta Gaizka, bide
berria Patagonia Paine dorre-

etan” diaporama emanaldia.
Udarregi zaharrean 20.00etan.

Martxoak 25 osteguna

Marrazkipuin emanaldia
Mattin eta Ixabelen eskutik.
Txiriboga tabernan, gaueko
22.00etan.

LANPOSTUAK

Astigarrako udalean kulturara-
ko eta hizkuntzaren normal-
kuntzarako teknikari bat behar
da. Eskaerak egiteko epea
martxoaren 15a. Informazio
gehiago G.A.O.ko 16. zenba-
kian.

Bakioko udalean aparejadore
bat behar da. Eskaerak egite-
ko epea martxoaren 15a.
Informazio gehiago G.A.O.ko
20. zenbakian.

Arangurengo udalean lorazai-
na behar da. Eskaerak aurkez-
teko epea martxoaren 19a.
Informazio gehiago G.A.O.ko
21. zenbakian.

Berriozarko udalean adminis-
trari laguntzaile bat behar da.
Eskaerak egiteko epea mar-
txoaren 22a. Informazio gehia-
go G.A.O.ko 22. zenbakian.

Oharrak

Ford Transit (modelo zaharra)
merke saltzen dut.
Interesatuta bazaude deitu
gauean 943 370779 telefono-
ra (Patxi).

Baserri bat erosiko genuke.
Deitu 943 371793 (Izaskun).

Pisua alokatzen dut Usurbilen
(Etxealdian). Deitu 943
362088 telefonora (M. Jesus)

MARTXOAK 12 ostirala

MARTXOAK 13 larunbata

MARTXOAK 20 larunbata

MARTXOAK 21 igandea

MARTXOAK 15 astelehena

MARTXOAK 19 ostirala

MARTXOAK 25 osteguna

MARTXOAK 22 astelehena

MARTXOAK 23 asteartea

LANPOSTUAK

OHARRAK

ll

ll

ll

ll

ll

ll

ll

ll

33

33

33

33

..

..

..

qq Martxoan zehar “Usurbildarren
euskalduntzeko ahalegina” era-
kusketa Aitzaga tabernan.

qq Martxoaren 19an, ostirala, 11.
korrikaren hasiera jaia frontoian.
Eguerdian trikitilariak, bertsola-
riak, txalaparta...

qq Martxoaren 20an, larunbata,
Udarregi ikastolako haurren
antzerki emanaldia. Arratsaldeko
18.00etan ikastolako aretoan.

qq Martxoaren 21ean, igandea,
dantzaldia Trikitake taldearekin.
Frontoian arratsaldeko 18.30etan.

qq Martxoaren 22an, astelehena,
Euskal Herria Askatu: “Bat eta
bat hamaika, zu eta ni
euskaraz”.

qq Martxoaren 23an, asteartea,
diaporama emanaldia. “Antton
eta Gaizka, bide berria
Patagonia Paine dorreetan”.
Udarregi zaharrean, 20.00etan.

qq Martxoaren 25an, osteguna,
marrazkipuin emanaldia Mattin
eta Ixabelen eskutik. Txiribogan,
gaueko 22.00etan.

KORRIKA 11 KORRIKA 11
EGITEGITARAUA USURBILENARAUA USURBILEN

saizar

aginagaURDAiRA

illunbearaeta

Aginaga, Tlf: 943 36 67 10
Etxeko sagardoa dastagai urte osoan.

Kalezar, Tlf: 943 36 22 28
Igande gauetan eta astelehen eguerdietan itxita.

Aginaga, Tlf: 943 37 26 91
Urtarrilaren 16an irekiko dugu.

Txokoalde, Tlf: 943 37 16 49
Sagardotegi eta jatetxeko menua egunero.

Zubieta, Tlf: 943 36 20 49
Egunero txotxeko sagardoa dastatzeko aukera.

Txotxetik sagardoa
jarraitu usadioa

iruin

Zubieta, Tlf: 943 36 12 29
Eguerdietan irekita eta igandeetan itxita.

1999ko
 o
tsa

ila
re
n
 26a

Usurbil 61.zk. Noaua! 17

19
99
ko

 o
ts
a
ila
re
n
 2
6a

16 Noaua! 61.zk. Usurbil

rreportaia

Intsumisioa bizirik dago 10 urteko
ibilbidearen ondoren

Ez da gaur goizean jaio-
tako mugimendua, ezta
historian zehar pisu ha-

undia izan duen horietakoa
ere. Intsumisioa duela 10 urte
jaio zen, 1989ko otsailean hain
zuzen ere. Kontzientzi Eragoz-
leen eta Ordezko Zerbitzu
Sozialaren Legearen ondotik
sortutako mugimendua dela
esan daiteke. Lege honen
aurka zer egin zitekeen azter-
tzeko Usurbildik ez oso urrun,
Orion, bildu ziren 200 objetore
inguru. Horietatik 54 eragozlek
intsumiso zirela aldarrikatu
zuten gobernu militarrean
1989ko otsailean.

Kontzientzi Eragozleen eta
Ordezko Zerbitzu Sozialaren
legea 1988ko abenduaren
28an, inuxente egunean,
onartu zuen Espainiako gober-
nuak. Honen ondotik sortu zen
antimilitarismoaren beste adar
berri bat: intsumisioa. Ordura
arte objezioaren bidea oso
jende gutxik hartzen zuen.
Usurbilen Eustakio Arrojeria
izan zen objetore bakarrene-
tako bat. Soldaduskara joatea
normala zen eta joan nahi iza-
teak, berriz, harridura sortzen
zuen 70. hamarkada eta 80.
hamarkadaren hasieran.

Tarte horretan, pixkanaka
pixkanaka, objetoreak pilatzen
ari ziren eta 1984an 23.000
ingurura iritsi zen kolektiboa.
Eustakio Arrojeriaren esanetan
“ni neroni objetore izateko
erabakia hartu nuenean, intsu-
misioa ixilpeko edo kanporatu
gabeko zerbait zen.
Soldadutzari uko egiteko bide
antolatu bakarra objetore
bilakatzea zen. 70. hamarka-
dan soldadutzari ez, eta
ordezko zerbitzu soziala egite-
ari bai edo ikusiko dugu pen-
tsatzen genuen gehienok.
Hamarkadaren lehen erdian
objetatu genuenok lehen urra-

tsa emanarekin aski genuen,
erabaki hori hartu izanaka
nahikoa buruhauste baitzeka-
rren berarekin”.

1989an lege berria indarrean
jarri zenean, ordea, gauzak
aldatzen hasi ziren. Antimili-
tarista mugimenduaren zati
bat lege honen aurka atera
zen. Ordezko Zerbitzu Soziala
aplikatzen saiatu eta objetore-
en kopurua kontrolatzeko aha-
leginak egin zituzten, baina
kontzientziak aurrera egin
zuen. Testuinguru honetan,
1989 hasieran intsumisioa bere
bidea egiten hasi zen, esta-
tuari ez zerbitzearen ideia
aurrera eramanez.

Izan ere, momentu honetan
objetoreen artean zatiketa
egon zen. Batzuk Zerbitzu
Sozialek soldaduskara ez joa-

teko aukera ematen zuela
esaten zuten, besteek ordea
soldaduskarekin lotura zuen
guztiarekin eten behar zela
esaten zuten eta soldaduskari
eta Ordezko Zerbitzu Sozialei
intsumisioa egitea erabaki
zuten. Luis Mari Ormaetxeak
esandakoaren arabera lege
honek ez zuen antomilitarismo-
aren benetako eskaria kon-
pondu. “Ejerzitoak hor jarrai-
tzen zuen, eta Ordezko
Zerbitzu Sozialarekin indartuta
ateratzen zen. Hilabete
batzuetan estatuarentzat
lanean jarduten dute milaka
pertsonek ia ezer kobratu
gabe. Hor izugarrizko dirutza
aurrezten dute eta diru hori
gastu militarretara bideratu.
Gastu Sozialak jeisten dituzte
gastu militarrak haundiagotze-
ko”.

Usurbilen ere intsumisioa
indarra hartzen hasi zen pixka-
naka-pixkanaka. Juan Antonio
Barcenilla izan zen herriko
lehen intsumitua eta atzetik
jarraitu zioten Luis Mari
Ormaetxea, Joseba Aierbe,
Gonzalo Bruño eta Iñaki
Callejak. Intsumisioa eta anti-
militarismo mugimendua orain-

1989an intsumisioa
bere bidea egiten
hasi zen, estatuati
ez zerbitzatzearen
ideia aurrera era-

manez

1999ko
 o
tsa

ila
re
n
 26a

Usurbil 61.zk. Noaua! 17

rreportaia

dik ere ezezaguna zen garai
hartan eta herrian ezagutzera
emateko Usurbil Intsumitua
sortu zen 1991ko azaroan.
Hasierako intsumituek epaiketa
militarra izateko arriskua zuten.
Aurrez aipatutako usurbildarrak
1989-90ean inguruan egin ziren
intsumiso eta garai hartan
epaiketa militarrak egiten ziren.
Urtebete baino gehiagoko kar-
tzela zigorra espetxe militarre-
an betetzea zekarren horrek.
Hurrengo urteetan ordea, juris-
dikzio militarretik zibila izatera
pasa zen.

Lehen intsumisoak aurrez
aipatutakoak izan baziren ere,
ez ziren hauek izan epaitu zituz-
ten lehenengoak. Patxi Borda
izan zen, epaiketara joan
behar izan zuen lehen intsumi-

so usurbildarra. “Lau hilabete-
ko espetxe zigorra jarri zidaten.
Baina espetxera joateko urte-
bete eta egun bateko zigorra
behar denez ez nintzen kartze-
lara joan aurrez ez bainuen
inolako deliturik. Hori bai,
ondorengo hiru urteetan delitu
batengandik 9 hilabeteko zigo-
rra jarri izan balidate adibidez,
espetxera joan beharrean aur-
kituko nintzen”.

Hasiera batean intsumiso egi-
teko modua ere desberdina
zen. Intsumisioa ezaguna egin
bitartean zenbait pauso eman
behar izaten ziren Luis Mari
Ormaetxearen esanetan.
“Defentsa ministeriora eskutitz
bat bidaltzen zen lehendabizi,
Intsumisioa sortu aurretik obje-
toreek erabiltzen zuten eredu

bat. Izan ere nik 1990an bidali
nuen eskutitz hau, intsumisioa
sortu eta hilabete batzuetara.
Idatzi honetan soldaduskaren
zozketan ez sartzeko eskatzen
genion defentsa ministerioari.
Hauek ez zuten erantzunik
eman eta 1991ko azaroan zoz-
ketatu ninduten. 1992an solda-
duskara joateko paperak
bidaltzean ez nintzela joango
esan nien. Azkenean 1994an
epaitu ninduten”.

10 urte pasa ondoren 50
intsumitu baino gehiago
daude Usurbilen. Intsumituen
kopurua goruntz joan da, epai-
tu ere ugari egin dituzte, baina
zigorra bete dutenak ez dira
asko izan, bakarra hain zuzen
ere. Aitor Landaluzek espetxe-
an egin zituen hilabete batzuk.

Joxe Antonio Altuna
alkateak Donostiako
epaitegitik pasa behar

izan du udalak Espainiako
ejerzitoarekin ez kolabora-
tzeko hartu zuen erabakia-
rengatik. Eta noski, pasa
den urtean bezala hasi
orduko bertan behera geldi-
tu zen. Epaiketa euskaraz
izateko eskubidea aldarrika-
tu zuen alkateak. Fiskalak 2
urteko inhabilitazioa eta
500.000 pezetako isuneko
zigorra eskatu du.

Ez zen ustegabekorik izan
pasa den martxoren 4an
Donostiako epaitegiko 2.
aretoan hasi zen alkatearen
aurkako epaiketan. 1997.
urtean udalak Espainiako
ejerzitoarekin ez kolabora-
tzeagatik epaitu behar
zuten alkatea, baina saioak
ez zuen 15 minutu baino
gehiago iraun.

Abokatu defendatzaileak
akusatuak epaiketa euska-

raz izateko duen eskubidea-
ren berri eman zion epailea-
ri. Honekin batera, epaiketa
euskaraz burutu ezean ber-
tan behera uzteko eskaera
egingo zuela adierazi zion.
Honen aurrean, fiskalak,
itzultzaile bat bazegoela eta
honekin akusatuaren eskubi-
dea bermatzen zela adierazi
zuen. Hala ere, alkateak,
itzultzailea onartu ez, eta
euskarazko epaiketa baten
beharra berretsi zuen.

Honela bada, epaileak
bertan behera utzi zuen
epaiketa. Alkateari beste
abokatu bat aurkitzeko bost
eguneko epea eman zion.
Epe horretan abokatu bat
aurkeztuko ez balu edo
abokatu horrek lehenengo
saio honetakoaren jarrera
bera izango balu, ofiziozko
abokatu bat izendatu
beharko zuela adierazi zuen
epaileak.

Hasi orduko bukatu zen alkatearen aurkako
epaiketa

